MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # Reevaluation of Vegetational Characteristics at the CERC Field Research Facility, Duck, North Carolina by Richard L. Harris, Gerald F. Levy, and James E. Perry MISCELLANEOUS REPORT NO. 83-4 MARCH 1983 Approved for public release; distribution unlimited. Prepared for ## U.S. ARMY, CORPS OF ENGINEERS COASTAL ENGINEERING RESEARCH CENTER Kingman Building Fort Belvoir, Va. 22060 83 04 21 114 Reprint or republication of any of this material shall give appropriate credit to the U.S. Army Coastal Engineering Research Center. Limited free distribution within the United States of single copies of this publication has been made by this Center. Additional copies are available from: National Technical Information Service ATTN: Operations Division 5285 Port Royal Road Springfield, Virginia 22161 Contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (Phon Date Entered) | REPORT DOCUMEN | ITATION PAGE | BEFORE COMPLETING FORM | |---|--|--| | I. REPORT NUMBER | 1 | 3. RECIPIENT'S CATALOG NUMBER | | MR-83-4 | AD-A127137 | | | 4. TITLE (and Subtitie) | | 5. TYPE OF REPORT & PERIOD COVERED | | REEVALUATION OF VEGETATION | | Miscellaneous Report | | AT THE CERC FIELD RESEARC
NORTH CAROLINA | H FACILITY, DUCK, | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | | S. CONTRACT OR GRANT NUMBER(s) | | Richard L. Harris | | | | Gerald F. Levy | | DACW72-81-C-0010 | | James E. Perry | | | | PERFORMING ORGANIZATION NAME AN
PEER Consultants, Inc. | D ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT HUMBERS | | 1160 Rockville Pike, Suit | e 202 | G31533 | | Rockville, MD 20852 | | 631333 | | 11. CONTROLLING OFFICE NAME AND AD | DRESS | 12. REPORT DATE | | Department of the Army | | March 1983 | | Coastal Engineering Resea | rch Center | 13. NUMBER OF PAGES | | Fort Belvoir, VA 22060 14. MONITORING AGENCY NAME & ADDRE | \$\$/II different from Controlling Office) | 127 15. SECURITY CLASS. (of this report) | | monitonino ndenot name e noone | ed i miteren nes contrating chice) | 1 | | | | UNCLASSIFIED | | | | 15. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Re | port) | | | Approved for public relea | se; distribution unlimit | ed. | | 17. DISTRIBUTION STATEMENT (of the abe | trect entered in Block 20, if different fro | m Report) | | 18. SUPPLEMENTARY NOTES | | | | 19. KEY WORDS (Continue on reverse side if | and ideally by block and by | | | | meser-my man results of plock (Gillost) | | | Coastal dunes | T - 41 1 | Phytosociology | | Field Research
Floristics | Facility | Plant ecology | | Marshes | | Taxonomy
Vegetation | | | | | | Field Research Facility a
December 1981 to determin
occurred since Levy's (19 | the U.S. Army Coastal E
t Duck, North Carolina,
e and document natural o
76) original study. For
mber, November), his pro
established and mapped. | four seasonal sampling
cedures were replicated and
A vegetation map of the | A Sandania Care Care DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE なれてるというというというと UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) (continued) #### UNCLASSIFIED #### SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered Fourteen different plant communities were delimited. Stratified random sampling produced frequency and biomass data for 12 communities and frequency and density data for the 2 shrub communities. Biomass data were obtained using the clip quadrat method. The distinctiveness of the foredune, sandgrass, sandgrass-buttonweed, sound-side disturbed-shrub, and sound-side shrub communities was borne out by the ordination techniques. The interdunal marsh, low dune grass, planted bitter panicum-planted American beachgrass, and roadside disturbed communities showed a strong similarity in all three ordination perspectives. The most visible change that had occurred since Levy's (1976) original study was the homogeneous mixing and expansion of the planted bitter panicum and planted American beachgrass communities. Floristic collections made throughout the study revealed a flora of approximately 180 species and 151 genera, representing 58 families. 2 Carama Property Com UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) #### PREFACE This report is published to provide coastal engineers with a documentation of the vegetative changes at the Field Research Facility (FRF) at Duck, North Carolina, since Dr. Gerald Levy's vegetation survey in 1975 (Levy, 1976). The work was carried out under the U.S. Army Coastal Engineering Research Center's (CERC) Effects of Construction and Operations of Field Research Facility Work Unit, Environmental Impact Program, Environmental Quality Area of Civil Works Research and Development. The report was prepared by Richard L. Harris, Gerald F. Le , and James E. Perry of PEER Consultants, Inc. under CERC Contract No. DACW72-81-C-0010. The authors express appreciation to Dr. D. Somenshine for his invaluable assistance with the aerial photography. The cooperation of C. Mason and his staff at FRF is gratefully acknowledged. A. K. Hurme was the CERC Technical Advisor for this contract under the general supervision of E. J. Pullen, Chief, Coastal Ecology Branch, and Mr. R. P. Savage, Chief, Research Division. Technical Director of CERC was Dr. Robert W. Whalin, P.E. Comments on this publication are invited. Approved for publication in accordance with Public Law 166, 79th Congress, approved 31 July 1945, as supplemented by Public Law 172, 88th Congress, approved 7 November 1963. TED E. BISHOP Colonel, Corps of Engineers Commander and Director #### CONTENTS | | | Pag | |-----|---------|---| | | | CONVERSION FACTORS, U.S. CUSTOMARY TO METRIC (SI) | | | I | INTRODUCTION | | | II | PROCEDURE | | | | 1. Floristics | | | | 2. Vegetational Studies | | | III | RESULTS | | | | 2. Vegetational Studies | | | IV | DISCUSSION | | | | 1. Floristics | | | | 2. Vegetational Studies | | | | versus Present Study | | | v | SUMMARY | | | | LITERATURE CITED | | API | PENDIX | | | | A | PERMANENT QUADRAT LOCATIONS | | | В | PHYTOSOCIOLOGICAL DATA | | | С | VEGETATIVE PATTERNS | | | | TABLES | | 1 | Number | of quadrats sampled per community | | 2 | CERC F | Leld Research Facility floristics list | | 3 | Species | s found during Levy (1976) study, but not during | | | this | (1981) study | | 4 | Biomass | s per community, by collecting period | | 5 | | y of community types at the CERC Field Research Facility | | | with a | approximate acreage | | | | FIGURES | | 1 | | on of the CERC Field Research Facility, Duck, Carolina (Levy, 1976) | | 2 | Vegeta | tion map of the CERC Field Research Facility (this study) 2 | | 3 | Vegetai | tion map of the CERC Field Research Facility (Levy, 1976) 2 | | 4 | Ordinat | tion of plant communities at the CERC Field Research Facility ag the x and y axes perspective | | 5 | Ordinat | cion of plant communities at the CERC Field Research Facility ag the x and z axes perspective | | 6 | Ordinat | ion of plant communities at the CERC Field Research Facility as the y and z axes perspective | mik mandal leinter #### CONVERSION FACTORS, U.S. CUSTOMARY TO METRIC (SI) UNITS OF MEASUREMENT U.S. customary units of measurement used in this report can be converted to metric (SI) units as follows: | Multiply | by | To obtain | |--------------------|-------------------------|---| | inches | 25.4 | millimeters | | | 2.54 | centimeters | | square inches | 6.452 | square centimeters | | cubic inches | 16.39 | cubic centimeters | | feet | 30.48 | centimeters | | | 0.3048 | meters | | square feet | 0.0929 | square meters | | cubic feet | 0.0283 | cubic meters | | yards | 0.9144 | meters | | square yards | 0.836 | square meters | | cubic yards | 0.7646 | cubic meters | | miles | 1.6093 | kilometers | | square miles | 259.0 | hectares | | knots | 1.852 | kilometers per hour | | acres | 0.4047 | hectares | | foot-pounds | 1.3558 | newton meters | | millibars | 1.0197×10^{-3} | kilograms per square centimeter | | ounces | 28.35 | grams | | pounds | 453.6 | grams | | • | 0.4536 | kilograms | | ton, long | 1.0160 | metric tons | | ton, short | 0.9072 | metric tons | | degrees (angle) | 0.01745 | radians | | Fahrenheit degrees | 5/9 | Celsius degrees or Kelvins ¹ | ¹To obtain Celsius (C) temperature readings from Fahrenheit (F) readings, use formula: C = (5/9) (F -32). To obtain Kelvin (K) readings, use formula: K = (5/9) (F -32) + 273.15. ### REEVALUATION OF VEGETATIONAL CHARACTERISTICS AT THE CERC FIELD RESEARCH FACILITY, DUCK, NORTH CAROLINA bу Richard L. Harris, Gerald F. Levy, and James E. Perry PEER Consultants, Inc. #### I. INTRODUCTION The islands of the Outer Banks of North Carolina are continually subjected to the dynamic processes of longshore currents, tides, and wave and wind action. As a result, shorelines and coastal dunes undergo constant changes that affect the natural ecology of the entire barrier island system. The natural processes responsible for the evolution of the barrier islands have been described by Oosting and Billings (1942), Dolan, Godfrey, and
Odum (1973), Godfrey and Godfrey (1976), and Dolan, et al. (1979). Leatherman (1979a, b, c) has proposed an alternate hypothesis on the minimal effect barrier dunes appear to have on the long-term geologic process of landward barrier island migration. The diverse vegetational communities on the Outer Banks include maritime shrubs, forests, grasslands, and complex dune systems. This floral diversity occurs because of an overlap of northern and southern coastal species in North Carolina (Hosier and Cleary, 1979). Local factors such as salinity, nutrient availability, soil moisture and stability also contribute to the vegetative composition and distribution (Wells, 1928; Oosting and Billings, 1942; Godfrey and Godfrey, 1976). The complex distribution of vegetation on the Outer Banks includes an ocean beach community, a foredune community, a migrating dune community in areas of excessive sand drift, sandflat communities, and arborescent communities of shrubs and trees (Levy, 1976). Each of these plant communities is subject to an array of environmental forces characteristic of the Outer Banks and plays a potential role in the formation and internal geometry of the coastal sand dunes (Goldsmith, 1973). Before the construction of the Coastal Engineering Research Center's (CERC) Field Research Facility (FRF) at Duck, North Carolina, a vegetation study was undertaken between March 1974 and June 1975 by Levy (1976). The area studied is located on Currituck Bank between the Virginia-North Carolina border at Duck, North Carolina, and southward to Nags Head. It includes the FRF with a 549-meter-long (1,800-foot) pier, a laboratory building, and 71 hectares (175 acres) of government land. The location of the study area is shown in Figure 1. Environmental characteristics of the area have been described by Levy (1976) and Birkemeier, et al. (1981). To determine and document natural or manmade changes which might have occurred since Levy's (1976) original study, this study replicated his procedures and reestablished his quadrats. The objectives were to characterize plant commu- PROCEEDIG PAGE BLANK-HOP FILMS 7 nities, produce vegetational maps, and assess relationships between communities. By comparing results with those from Levy (1976), the development and change in importance of delimited vegetative communities over a span of 6 to 7 years since the construction of the FRF can be assessed. #### II. PROCEDURE #### 1. Floristics. Plant collections were made frequently throughout the period May through December 1981. Diagnostically mature specimens were collected in duplicate, identified, mounted, and labeled (Radford, Ahles, and Bell, 1968). Labeling information included the collection location, date, common associated species, and a brief habitat description. The plant collections have been deposited at CERC. #### Vegetational Studies. The objectives of this study were to (a) delimit and characterize the number and diversity of the plant communities that occurred in the study area, (b) determine various phytosociological parameters of these communities through randomized sampling procedures and seasonally sample their standing crop, (c) produce an accurate vegetational map of the study area, (d) characterize the relationships between the delimited communities, (e) relocate and map the representative series of permanent quadrats established by Levy (1976), and (f) determine and evaluate any changes which might have occurred since Levy's (1976) original study. - a. Plant Community Identifications. After an intensive review of previous work on the study site (Levy, 1976), the study area was traversed extensively to determine its vegetational diversity. An east-west base line was set up, with a transit and stadia rod, along the southern boundary of the study area. Nine 820-meter-long (approximately 2,700-foot) north-south transects were established from this base line at 91-meter (300-foot) intervals and traversed. Vegetational descriptions were made along these transects, with each vegetation type tested for homogeneity using the chisquare statistic (Curtis and McIntosh, 1951; Sokal and Rohlf, 1969). Twelve distinct community types were initially defined; as seasonal plant growth progressed, two additional community types were recognized and added. - b. Community Sampling. The subjective community identifications verified observations made before the initiation of this investigation. Three Figure 1. Location of the CERC Field Research Facility, Duck, North Carolina (Levy, 1976). A STATE OF THE STA physiognomically distinct vegetational types were identified: (1) areas dominated by grasses and forbs, (2) areas dominated by shrubs, and (3) areas dominated by young trees. Quadrats were selected, using a stratified random method, to measure plant species occurrence and abundance. Previous experience with similar vegetational types has demonstrated that 0.2-meter x 0.2-meter square quadrats arranged in a stratified random manner produce statistically valid results in grass-dominated and forb-dominated vegetation (Levy, 1970, 1976). The use of 16 square-meter (4.5-meter-diameter circular) quadrats in shrubby vegetation and in areas dominated by shrubs and small trees also produces valid results. A running mean analysis of the dominant species in each community (Oosting, 1956; Levy, 1976) was used to determine the number of plots required for a statistically adequate sample; the mean obtained for the dominant species in the first sample quadrat was plotted against the mean of plots 1 and 2, plots 1, 2, and 3, etc. A sufficient number of plots were sampled when the regression line generated by this procedure varied no more than 10 percent from previously obtained mean values for the population. A minimum of 5 plots were sampled in the shrub-tree and shrub-dominated communities and 20 in the grass-dominated communities for two or three dominant species in each community prior to running mean analyses. Enough samples were obtained to ensure adequate sampling of all dominant species, but rarer species (those with low frequency of occurrence in the sample plots) may have been inadequately sampled. Table 1 shows the number of quadrats required for an adequate sample in both this study and Levy (1976), the community types common to both studies, and the communities newly described in this investigation. Quadrat frequency and species' standing crop data were collected for all communities except the sound-side and oceanside shrub communities. For the latter, frequency for all woody species and rooted stem density were determined. Standing crop was determined in grams of aboveground ovendried live tissue. Only aboveground parts were removed to avoid excessive disturbance to the area. Each quadrat was clipped, separated by species, and individual species ovendried to constant weight at 105° Celsius. Quadrat sampling dates were within a 1-week period of the following dates: 25 May, 20 July, 12 September, 6 November 1981. Ten 16 square-meter (4.5-meter-diameter circular) quadrats and 1,760 0.2-meter x 0.2-meter quadrats were examined and clipped. - c. Vegetational Mapping. Three overflights of the study area were made in June, September, and November 1981 to obtain seasonal coverage. Infrared aerial photos, taken using a Canon AE-1 35-millimeter camera with a polarizing filter and Ektachrome IE 135-20 color infrared sensitive film, were used in conjunction with ground-truth data from the previously described transect and quadrat data to produce a vegetative map of the study area with better than 90 percent accuracy. - d. Ordination of Stands. Twelve community types were arranged in an ordination model according to the method of Bray and Curtis (1957). In this method each community's frequency values were summed. Each individual Table 1. Number of quadrats sampled per community. | Community | quadrats (this study) | quadrats (Levy, 1976) | |-------------------------------------|-----------------------|-----------------------| | Foredune | 30 | 39 | | Oceanside intershrub | 65 | 51 | | Planted bitter panicum | 80 | 73 | | Sandgrass-buttonweed | 55 | 30 | | Sound-side disturbed-
herbaceous | 35 | | | Sound-side disturbed-
shrub | . 45 | 37 | | Roadside disturbed | 40 | | | Low dune grass | 35 | 45 | | Sound-side shrub | 5 | 5 | | Oceanside shrub | 5 | 5 | | Interdunal marsh | 20 | | | Sandgrass | 30 | | | Bulrush wetlands | 20 | | | Reed wetlands | 20 | 20 | | Spurge-sandgrass | | 20 | | • • | | | species frequency in the community was divided by the total for all species and the result multiplied by 100 to yield relative frequency expressed as a percentage. The relative frequency values were then used to compare the species composition of each community with the other communities, using the Index of Similarity (IS), IS = 2w/(a + b) (Bray and Curtis, 1957). The IS values were then subtracted from 100 to yield the Index of Dissimilarity (ID), ID = 100 - IS, and used to locate the communities along an axis by means of Beals' (1960) adaptation of the Pythagorean Theorem, $x = (L^2 + (dA)^2 - (dB)^2)/2L$, and the technique of Bray and Curtis (1957). The modified standard axis extraction technique of Levy (1976) was employed. Levy's (1976) procedure for axis extraction is to sum the ID values for each vegetational unit. The stand with the highest sum is deemed the end of an axis; the opposite end of this axis is the stand least like it (i.e., having the highest ID in relation to the stand with the highest sum). The units are represented as points separated by a scale distance equal to the ID value. All other points are then located between the end points. Three 5-meter x 5-meter quadrats were Permanent Quadrats. reestablished in each of Levy's (1976) nine defined communities, one in his wetlands community and one in the spurge-sandgrass community. The locations of the quadrat markers were determined by measuring the direction and distance from
the U.S. Army Corps of Engineers (USACE) survey markers, following the procedure of Levy (1976). In addition, a permanent quadrat was established in the following newly recognized communities: sound-side disturbed-herbaceous, bulrush wetlands, reed wetlands, interdunal marsh, roadside disturbed, and sandgrass. Oceanside shrub permanent quadrat 3 had to be relocated as this site is now occupied by the FRF. The new location was chosen to best represent the conditions that would have been expected to exist at the original location had construction not occurred. The permanent quadrat marker established for the roadside disturbed community has recently been destroyed by new construction subsequent to the completion of field Vegetative patterns, grass composition, and percent ground cover were analyzed, mapped, and compared to Levy's (1976) results. Permanent quadrat locations are listed in Appendix A. #### III. RESULTS #### 1. Floristics. The flora was composed of approximately 180 species and 151 genera, representing 58 families. Levy (1976) identified approximately 178 species and 132 genera, representing 58 families. The list of species collected is presented in Table 2, with asterisks indicating the species not found by Levy (1976). Species found during Levy's (1976) study but not during the present study are shown in Table 3. #### 2. Vegetational Studies. a. Phytosociology. Studies indicated that 14 community types can be delimited. Physiognomically, communities fell into three broad dominant categories: (1) grasses and forbs, (2) shrubs, and (3) small trees. The first category included communities on dry sites, which were designated the foredune, low dune, oceanside intershrub, planted bitter panicum, roadside disturbed, sandgrass-buttonweed, sound-side disturbed-herbaceous, and sand- Table 2. CERC Field Research Facility floristics list. | Family and Species | Common Name | |--|--| | Alismataceae | | | *Sagittaria falcata Pursh. | Arrowhead | | Ameranthaceae | Ì | | Alternanthera philoxeroides | 4117 | | (Martius) Grisebach | Alligator weed | | *Amaranthus canabinus
(L.) J. D. Sauer | Water-hemp | | | · | | Anacardinaceae | 1 | | Rhus copallina L. | Winged sumac | | R. radicans L. | Poison ivy | | Apiaceae | | | Centella asiatica (L.) Urban | l | | *Cicuta maculata L. | Water hemlock | | Eryngium aquaticum L. | Eryngo | | Hydrocotyle umbellata L. | Water-pennywort | | *H. verticillata var. verticillata | | | Thunberg | Water-pennywort | | Lilaeopsis caro ensis C. & R. | 1 | | *L. chinensis (L.) Kuntze | 1 | | Sium suave L. | Water-paramip | | Aquifoliaceae | } | | Ilex opaca Aiton | American holly | | I. vomitoria Aiton | Yaupon | | Asclepiadaceae | ļ | | *Asclepias incarnata var. pulchra | 1 | | (Willd.) Woodson | Swamp milkweed | | Asteraceae | | | Achillea millifolium L. | Common yerrow | | Ambrosia artemisiifolia L. | Ragweed | | *Artemisia ludoviciona Nuttal. | Dusty miller | | Mater vimineus Lam. | Aster | | Baccharis halimifolia L. | Groundsel tree | | *Bidens bipinnata L. | Beggar Ticks | | *B. laevis (L.) BSP. | Beggar Ticks | | Boltonia asteroides (L.) L'Her. | Boltonia | | *Coreopsis grandiflora Hogg | | | Eclipta alba (L.) Hasakar | Vorbando-tago | | Erigeron canadensis var. pusillus | Yerba-de-tago | | (Nuttall) Ahles | Horseveed | | | Oak leaf aster | | . quercifolius Lam. € | | | | 1 Mist flower' | | *Eupatorium serotimum Michaux | Mist flower' | | Eupatorium serotimum Michaux
E. hyssopifolium L. | Thoroughwart | | Eupatorium serotimum Michaux
E. hyssopifolium L.
E. rotundifolium L. | Thoroughwart
Thoroughwart | | Eupatorium serotimum Michaux
E. hyssopifolium L.
E. rotundifolium L.
E. serotimum Michaux | Thoroughwart
Thoroughwart
Thoroughwart | | *Eupatorium serotimum Michaux
*E. hyssopifolium L.
*E. rotundifolium L.
E. serotimum Michaux
Gnaphalium obtusifolium L. | Thoroughwart Thoroughwart Thoroughwart Rabbit tobacco | | Eupatorium serotimum Michaux
E. hyssopifolium L.
E. rotundifolium L.
E. serotimum Michaux
Gnaphalium obtusifolium L.
Melenium amarum (Raf.) Rock | Thoroughwart Thoroughwart Thoroughwart Rabbit tobacco Bitter-weed | | Eupatorium serotimum Michaux
ME. hyssopifolium L.
ME. rotundifolium L.
E. serotimum Michaux
Gnaphalium obtusifolium L.
Melenium amarum (Raf.) Rock
M. autumnale L. | Thoroughwart Thoroughwart Thoroughwart Rabbit tobacco | | Eupatorium serotimum Michaux E. hyssopifolium L. E. rotundifolium L. E. serotimum Michaux Gnaphalium obtusifolium L. Melenium amarum (Raf.) Rock E. autumnale L. Heterotheoa gossypina (Michaux) Shinners | Thoroughwart Thoroughwart Thoroughwart Rabbit tobacco Bitter-weed | | Eupatorium serotimum Michaux E. hyssopifolium L. E. rotundifolium L. E. serotimum Michaux Gnaphalium obtusifolium L. Helenium amarum (Raf.) Rock H. autumnale L. Heterotheca gossypina (Michaux) Shinners T. nervosa (Willd.) Shinners | Thoroughwart Thoroughwart Thoroughwart Rabbit tobacco Bitter-weed Marsh sneeze-weed | | *Eupatorium serotimum Michaux *E. hyssopifolium L. *E. rotundifolium L. E. serotimum Michaux Gnaphalium obtusifolium L. **Helenium amarum (Raf.) Rock **H. autumnale L. **Heterotheca gossypina (Michaux) Shinners **H. nervosa (Willd.) Shinners **Hieracium gronovii L. | Thoroughwart Thoroughwart Thoroughwart Rabbit tobacco Bitter-weed Marsh sneeze-weed | | Eupatorium serotimum Michaux ME. hyssopifolium L. ME. rotundifolium L. E. serotimum Michaux Gnaphalium obtusifolium L. Mielenium amarum (Raf.) Rock MI. autumnale L. Heterotheca gossypina (Michaux) Shinners MI. nervosa (Willd.) Shinners Hieracium gronovii L. Iva imbricata Walter | Thoroughwart Thoroughwart Rabbit tobacco Bitter-weed Marsh sneeze-weed Hawk-weed Seashore elder | | *Eupatorium serotimum Michaux *E. hyssopifolium L. *E. rotundifolium L. E. serotimum Michaux Gnaphalium obtusifolium L. *Helenium amarum (Raf.) Rock *H. autumnale L. Heterotheca gossypina (Michaux) Shinners *T. nervosa (Willd.) Shinners *Hisracium gronovii L. Iva imbricata Walter Krigia virginica (L.) Willd. | Thoroughwart Thoroughwart Thoroughwart Rabbit tobacco Bitter-weed Marsh sneeze-weed Hawk-weed Seashore elder Dwarf dandelion | | *Eupatorium serotium Michaux *E. hyssopifolium L. *E. rotundifolium L. E. serotium Michaux Gnaphalium obtusifolium L. *Helenium amarum (Raf.) Rock *H. autumnale L. Heterotheoa gossypina (Michaux) Shinners *E. nervosa (Willd.) Shinners Hieracium gronovii L. Iva imbricata Walter Krigia virginica (L.) Willd. Lactuca canadensis L. | Thoroughwart Thoroughwart Thoroughwart Rabbit tobacco Bitter-weed Marsh sneeze-weed Hawk-weed Seashore elder Dwarf dandelion Wild lettuce | | *Eupatorium serotimum Michaux *E. hyssopifolium L. *E. rotundifolium L. E. serotimum Michaux Gnaphalium obtusifolium L. **Helenium amarum (Raf.) Rock **H. autumnale L. Heterotheca gossypina (Michaux) Shinners **T. nervosa (Willd.) Shinners Hieracium gronovii L. Iva imbricata Walter Krigia virginica (L.) Willd. Lactuca canadensis L. Mikania scandens (L.) Willd. | Thoroughwart Thoroughwart Thoroughwart Rabbit tobacco Bitter-weed Marsh sneeze-weed Hawk-weed Seashore elder Dwarf dandelion Wild lettuce Climbing hempweed | | *Eupatorium serotimum Michaux *E. hyssopifolium L. *E. rotundifolium L. E. serotimum Michaux Gnaphalium obtusifolium L. *Helenium amarum (Raf.) Rock *H. autumnale L. Heterotheoa gossypina (Michaux) Shinners *T. nervosa (Willd.) Shinners Hieracium gronovii L. Iva imbricata Walter Krigia virginica (L.) Willd. Lactuca canadensis L. | Thoroughwart Thoroughwart Thoroughwart Rabbit tobacco Bitter-weed Marsh sneeze-weed Hawk-weed Seashore elder Dwarf dandelion Wild lettuce | Table 2. CERC Field Research Facility floristics list-Continued. | Family and Species | Common Name | |---|------------------------| | Asteraceae (continued) | | | Pyrrhopappus caroliniana var. | 1 | | carolinianus (Walter) DC. | False dandelion | | Solidago sempervirens L. | | | S. temifolia Pursh. | Seaside goldenrod | | *Sonchus asper (L.) Hill. | Narrow leaf goldenr | | *Veronia noveborecensis L. | Sow-thistle | | Michaux | 1 - | | *Xanthium strumarium var. | Ironweed | | strumarium L. | l | | Strumttrum L. | Cocklebur | | Balsaminaceae | 1 | | *Impatiens capensis Meerb. | Jewel-weed | | "Importens copensis Meers. | 16M61_M660 | | Betulaceae | 1 | | | 1 | | *Almus serrulata (Aiton) Willd. | Tag alder | | 91 | ĺ | | Bignoniaceae | | | Campsis radicans (L.) Seeman | Trumpet vine | | 9 | Į. | | Brassicaceae | 1 _ | | Cakile edentula (Biglow) Hooker | Sea rocket | | Lepidium virginicum L. | Peppergrass | | *Raphanus raphanistrum L. | Wild radish | | • | 1 | | Cactaceae | , | | Opuntia compressa (Salisbury) | } | | Macbride | Prickly pear | | 0. drummondii Graham | Fragile prickly pear | | |] | | Campanulaceae | 1 | | Lobelia elongata Small | Marsh lobelia | | Specularia perfoliata (L.) A.D.C. | Venus' looking glass | | Caprifoliaceae | 1 | | *Lonicera japonica var. chinensis | [| | L. japonica var. japonica Thunberg | Japanese honeysuckle | | L. sempervirens L. | Coral honeysuckle | | | Total Homeysuckie | | Chenopodiaceae | | | *Atriplex arenaria Nuttall | Seabeach orach | | *Chenopodium album L. | Lamb's-quarters, | | one pour a total a. | | | C. ambrosioides L. | pigweed
Mexican tea | | *Suaeda linearis (Ell.) Mog. | mexican tea | | succede temedres (EII.) noq. |] | | Convolvulaceae | 1 | | | | |
Calystegia sepiem (L.) R. Brown *Dichondra carolinensis Michaux | Hedge bindweed | | victionara carotinensis Hichaux | Į | | C | İ | | Cornaceae | 1 | | Cormus florida L. | Flowering dogwood | | C | I | | Gucurbitaceae | l | | Melothria pendula L. | Creeping cucumber | | _ | 1 | | Cyperaceae | 1. | | Carex alata Torrey | Sedge | | Cyperus haspan L. | I | | C. strigosus L. | l | | *Dichromena colorata (L.) Hitchcock | ľ | | Eleocharis obtusa (Willd.) Schultes | Spike rush | | Wimbristylis spadicea (L.) Vshl. | Sand rush | | Fuirena squarrosa Michaux | Umbrella grass | | Scirpus americanus Persoon | Chair maker's rush | | DODENIA CHARLOCALINE LEFECTI | ANDT MENGE & LANG | | S. validus Vahl. | Bulrush | Table 2. CERC Field Research Facility floristics list-Continued. | Family and Species | Common Name | |---|---------------------------------| | Ebenacese Diospyros virginiana L. | Persimmon | | blospyros birginiana -: | | | Euphorbiaceae | | | Croton glandulosa var. septentrionalis Muell. Arg. | Croton | | Euphorbia polygonifolia L. | Beach spurge | | E. supina Raf. | Spurge | | Fabaceae | | | Apios americana Medicus | Ground peanut | | Cassia fasciculata Michaux | Partridge pea | | *C. nictitans L. | Partridge pea | | Desmodium strictum (Pursh) | Beggar lice | | Lespidesa capitata Micheux
L. cuneata (Dumont) G. Don | Bush clover | | *Rhynchosia difformis (Ell.) DC. | | | Strophostyles helvola (L.) Ell. | Wild bean | | Mrifolium arvense L. | Rabbit's foot clover | | *Vicia dasycarpa Tenore | Vetch | | Fagaceae | | | Quercus virginiana Miller. | Live oak | | Gentianaceae | | | Sabatia dodecandra (L.) B.S.P. | Sem pink | | Geraniaceae
Meranium carolinianum | Carolina cranesbill | | Hypericaceae | | | Hypericum gentianoides (L.) B.S.P. | St. John's wort | | ₩. hypericoides (L.) Crantz
₩. walteri Gmelin | St. John's wort St. John's wort | | • • • | | | Iridaceae *Sisyrinchium mucronatum var. | 1 | | atlanticum | Blue-eyed grass | | Juncaceae | | | Juncus coriaceus Mackenzie | Rush | | J. megacephalus M. A. Curtis | Rush | | J. roemerianus Scheele | Black needle rush | | Juncaginaceae
Triglochin striata R. & P. | Arrow grass | | • | | | *Lycopus europaeus L. | Water horehound | | Monarda punctata L. | Horsemint | | Salvia lyrata L. | Sage | | Lauraceae | Red have | | Persea borbonia (L.) Sprengel.
*Sassafras albidum (Nuttall) Nees | Red bay
Sassafres | | Liliaceae | | | *Allium vineale L. | Wild garlic | | Smilax bona-nox L. | Greenbrier | | Linaceae | 1 | | Linum virginianum var. medium | Flax | | Planchon | F 148X | Table 2. CERC Field Research Facility floristics list-Continued. | Family and Species | Common Name | |--|--| | Lythraceae | | | Lythrum lineare L. | Swamp loosestrife | | Magnoliaceae | | | *Magnolia virginiana L. | Sweet bay | | Malvaceae | | | Kosteletskya virginica
(L.) Presl. | Seashore mellow, swamp mallow | | \- | 3-0-0 | | Melastomataceae
*Rhexia mariana L. | Mandambanutu | | *kneria mariana L. | Meadow-beauty | | Myricaceae | | | Myrica cerifera ver. cerifera L. | Wax myrtle | | Onagraceae | 1 | | *Ludwigia alata Ell. | Waser-primrose | | Oenothera fruticosa L.
O. humifusa Nuttall | Sendrops
Evening primrose | | • | | | Orchidaceae Spiranthes cernua var. odorata | Nodding ladies' | | (Nuttall) Correll | tresses | | Passifloraceae | į | | *Passiflora lutea L. | Passion-flower | | Phytolacaceae | 1 | | Phytolacca americana L. | Pokeveed | | Plantaginaceae | t | | *Plantago aristata Michaux | Plantein | | P. lanceolata L. | Narrow leaf plantain | | Poaceae | | | Ammophilia breviligulata Fernald | American beachgrass | | Andropogon elliottii Chapman
A. virginicus L. | Broom straw Broom straw | | Cenchrus tribuloides L. | Sandspurs | | Digitaria sp. | 1 | | Echinochloa walteri (Pursh) Heller Elymus virginicus L. | Walter's barnyard gra | | Eragrostis elliotti | Wild rye grass
Love grass | | Erianthus giganteus (Welt.) Muhl. | Beard grass | | *Festuca elatior L.
Lolium multiflorum Lam. | Fescue | | Panioum amarum Ell. | Bitter panicum, panic
grass | | P. dichotomen L.
P. fusiforme Hitchcock | Penic grass | | P. virgatum L. | Panic grass Panic grass | | *Phragmites communis L. | Tall reed | | Polypogon sp.
Sacciolepis striata (L.) Nash | Rabbit foot grass | | Spartina alterniflora Loisel | Smooth cord grass,
salt-marsh cord gras | | S. cynosuroides (L.) Roth | Tall cord grass, giant
cord grass | | | Salt-meadow cord grass | | S. patens (Aiton) Muhl.
Triplasis purpurea (Walter) Chapman | Sand grass | | | Sand grass | Complete State of the Table 2. CERC Field Research Facility floristics list-Continued. | Family and Species | Common Name | |---|---------------------| | | | | Polygonaceae | | | Polygonum hydropiperoides var. | | | opelousamen (Riddell ex. Small) | | | Stone | Knotweed | | P. pensylvanicum L. | Knotweed | | P. sagittatum L. | Tearthumb | | . *Rumex crispis L. | Yellow dock | | Pontederiaceae | | | Pontederia cordata L. | Pickerelweed | | Primulaceae | | | Samolus parviflorus Raf. | Water pimpernel | | Rosaceae | | | Prunus serotina Ehrhart | Black cherry | | Rubus betulifolius Small | Blackberry | | Rubiaceae | | | Diodia teres Walter | Buttonweed | | D. virginiana L. | Buttonweed | | *Galium hispidulum Michaux | Bedstraw | | *Oldenlandia boscii (DC.) Chapman | į. | | *Richardia scabra L. | (| | Rutaceae | ł | | Zanthoxylum clava-herculis L. | Hercules club | | Salicaceae | | | * Populus alba L. | White popular, | | • | silver popular | | Salix nigra Marshall | Black willow | | Scrophulariaceae | ì | | Agalinis purpurea (L.) Pennell | Gerardia | | *Limosella subulata Ives | Mudwort | | Linaria canadensis (L.) Dumont | Toad flax | | Verbascum thapsus L. | Mullein | | • | | | Solanacese Physalis viscosa ssp. maritima | | | (M. A. Curtis) Waterfall | Ground cherry | | *Solanum americanum Miller | American nightshade | | | weetcan mightshade | | Urticaceae Boehmeria cylindrica (L.) Swartz | False nettle | | • | Tare nectie | | Valerianaceae | l | | *Valerianella radiata (L.) Dufr. | Corn salad | | Verbenaceae | 1 | | Callicarpa americana L. | Beauty-berry, | | * Lippia lanceolata Michaux | French mulberry | | | Fog-fruit | | Vitaceae | | | Parthenocissus quinquefolia | J | | (L.) Planchon | Virginia creeper | | Vitis aestivalis var. aestivalis | (| | Michaux | Summer grape | | V. rotundifolia Michaux | Muscadine | | Xyridaceae | | | Xyris jupicai Richard | Yellow-eyed grass | ^{*} Species not found in Levy (1976) Study. Table 3. Species found during Levy (1976) study, but not during this (1981) study. | Family and Species | Common Name | |--|------------------------------| | Aceraceae | B 1 | | Acer rubrum L. | Red maple | | Aizoaceae | | | Mollugo verticillata L. | Carpet weed | | Alismataceae | | | Sagitaria graminea var. | | | weatherbiana (Fernald) Bogin | Arrowhead | | Apiaceae | | | Ptilimnium capillaceum (Michaux) | | | Ref. | | | Asclepiadaceae | ļ | | Asclepias lanceolata Walter | Milkweed | | A-2 | | | Asteraceae Aster tenuifolius L. | Aster | | Bidens mitis (Michaux) Sherff | Beggar ticks | | Carduus spinosissimus Walter | Yellow thistle | | Crepis vesicaria sep taraxifolia (Thuillier) Thellung | Hawk's beard | | Erigeron canadensis var. | "awk 3 beard | | canadensis L. | Horseweed | | Eupatorium capillifolium var. | | | capillifolium (Lam.) Small
Gaillardia pulchella Foug. | Dog fennel
Blanket flower | | Heterotheca adenolepis | Diamet Howel | | (Fernald) Ahles | | | Iva frutescens L. | Marsh elder | | Solidago rugosa ver.
rugosa Miller | Goldenrod | | | | | Cyperus dentatus Torrey | Sadas | | C. erythrorhizos Muhl. | Sedge | | C. filicinus Vahl | | | C. cvularis (Michaux) Torrey | J | | C. rivularis Kunth C. sesquiflorus (Torrey) Mattfeld | | | and Kukenthal | • | | C. surinamensis Rottboell | | | Eleocharis tuberculosa (Michx.) | Spike rush | | R. & S.
Fimbristylis autumnalis |) opike ioon | | (L.) R. & S. | Sand rush | | F. dichotoma (L.) Vahl | | | Euphorbiaceae | | | Croton punctatus Jacquin | Croton | | -
- | 1 | | Fabaceae
Centrosema virginianum (L.) | 1 | | Bentham | Butterfly pea | | Desmodium paniculatum | 1 | | (L.) DC. | Beggar lice
Beggar lice | | D. pauciflorum (Nuttall) DC. D. strictum (Pursh) DC. | Beggar lice | | Lespedeza etriata (Thunberg) | | | H. & A. | Japanese clover | | L. virginica (L.) Britton | f | | Hamamelidaceae | Sweet gum | | Liquidambar styraciflua L. | 1 2455 6000 | Table 3. Species found during Levy (1976) study, but not during this (1981) study-Continued. | Family and Species | Common Name | |--|---| | Lamiaceae
Stachys nuttallii Shuttlew | Hedge nettle | | Liliaceae
Yucca filamentosa L. | Bear grass | | Logeniaceae Polypremum procumbens L. | | | Lycopodiaceae Lycopodium appressum (Chapman) |] | | Lloyd and Underwood | Club moss | | Malvaceae Hibiscus moscheutos L. | Rose mallow | | Myricaceae
M. pensylvanica Loisel | Bayberry | | Onagraceae Oenothera biennis L. | Evening primrose | | Poaceae | | | Bromus secalinus L.
Cynodon dactylon (L.) Persoon
Digitaria filiformis var.villosa | Brome grass
Bermuda grass | | (Walter) Fernald D. ischaemum (Schreber) | Crab grass | | Schreber ex Muhl. D. sanguinalis (L.) Scopoli Eleusine indica (L.) Gaertner | Crab grass
Crab grass
Goose grass | | E. spectabilis (Pursh) Steudel
Festuca sciurea Nuttall | Love grass
Fescue | | Leptoloma cognatum (Schultes) Chase Panicum amarulum Hitchcock and | Witch grass | | Chase
P. dichotomiflorum Michaux | Bitter panicum
Fall ronieum | | P. scoparium
Lam.
P. virgatum L.
Paspalum vaginatum Swartz | Switch grass | | Setaria geniculata (Lam.) Beauvois
Sorgum halepense (L.) Persoon | Fox tail grass
Johnson grass | | Sphenopholis obtusata (Michaux) Scribner Lea mays L. | Wedge grass
Corn | | Polygonaceae | İ | | R. verticillatus L. | Swamp dock | | Ranunculus sardous Grantz | Buttercup | | losaceae
Amelanchier arborea var. laevis
(Wiegard) Ahles | June berry | | olanaceae
Datura stramonium L. | Jimson weed | | erbenaceae Lippia nodiflora(L.) Michaux | 1 | Same Same grass communities, as well as some on wet sites namely: the interdunal marsh, reed wetland, and bulrush wetland communities. The second category was represented by the sound-side disturbed-shrub and the oceanside shrub communities. The third category included only the sound-side shrub community (Levy, 1976) which was dominated by tree species. The phytosociological data for these stands are presented in Appendix B. Biomass data from the four sampling periods are summarized in Table 4. The shrub- and tree-dominated communities had the greatest number of species: sound-side disturbed-shrub, 17; oceanside shrub, 16; and sound-side shrub, 14. Among the forb-grass dominated communities, the bulrush wetlands community had the highest number of species, 13; the reed wetlands had the lowest number of species, 3. The highest standing crop was measured for the reed wetland community during the September collection (999.6 grams per square meter, Tables 4 and B-19). Six communities had peak standing crops during the September collection period (e.g., foredune, roadside disturbed, bulrush wetland) and five during the November period. The sandgrass-buttonweed community had its peak standing crop during the July sampling (Tables 4 and B-30). Three communities (i.e., low dune grass, oceanside intershrub, planted bitter panicum) had values that did not appear to be greater in November than those measured for the September period. The sandgrass and interdunal marsh communities were barren during the first collecting period and were recognized as unique vegetative assemblages only after the September collections were completed. As noted in the procedure for community sampling, biomass data were not obtained for the oceanside and sound-side shrub communities following the approach of Levy (1976). The oceanside shrub community had a total density of 26.4 individuals per quadrat while the sound-side shrub community had a value of 5.6 individuals per quadrat. - b. Vegetational Map. The vegetational map of the study area is presented in Figure 2. For comparison, Levy's (1976) vegetational map is shown in Figure 3. A summary of the approximate number of acres of each community, the barren dune areas, roadways, etc., is presented in Table 5. Area measurements in Levy (1976) are cited as +10 percent. The method employed in this study is of a similar precision. The larger acreages measured in this study may be accounted for, at least in part, by the subsequent marsh grass (Phragmites and Spartina) and dune grass (Panicum and Ammophila) plantings by the Army Corps of Engineers. The FRF covers 71 hectares (175 acres) (Birkemeier, et al., 1981) of which 57.3 hectares (141.7 acres) are vegetated, 6.6 hectares (16.3 acres) are barren dunes, 1.5 hectares (3.7 acres) are hard-top roads and buildings, with the remainder composed of beaches and periodically submerged sandy bottoms. - c. Community Ordination. The results of the ordination techniques are presented in Figures 4, 5, and 6. The three-dimensional aspects of this model were depicted by graphing two axes at a time. The distances between individual communities were related to the relative differences Table 4. Biomass per community, by collecting period, in grams per square meter. | Community | 25 May | Collection periods
20 July 12 Sep | n periods
12 Sept. | 6 Nov. | |---------------------------------|----------|--------------------------------------|-----------------------|--------| | Foredune | 110.9 | 139.7 | 227.4 | 172.0 | | Low dune grass | 50.0 | 69.5 | 148,6 | 162.3 | | Oceanside intershrub | 6.6 | 0.61 | 50.0 | 54.4 | | Planted bitter panicum | 40.3 | 94.9 | 141.6 | 145.2 | | Reed wetland | 441.6 | 844.1 | 9.666 | 55.3 | | Roadside disturbed | 92.2 | 81.5 | 105.7 | 63.8 | | Bulrush wetland | 122.3 | 270.8 | 589.9 | 368.1 | | Sandgrass-buttonweed | 94.8 | 160.7 | 136.6 | 107.6 | | Sound-side disturbed-herbaceous | 7.7 | 14.9 | 41.2 | 26.1 | | Sound-side disturbed-shrub | 12.0 | 46.3 | 75.8 | 71.3 | | Sandgrass | 3 | trace | trace | 83.6 | | Interdunal marsh | 0 | trace | trace | 65.8 | | | | | - | | Figure 2. Vegetation map of the CERC Field Research Facility (this study). Figure 3. Vegetation map of the CERC Field Research Facility (Levy, 1976). Table 5. Summary of community types at the CERC Field Research Facility with approximate acreage. | Community types | Hectares (acres), +10 percent | | | | |-----------------------------------|-------------------------------|---------|---------------|-----------------| | | Levy (1976) | | Present study | | | Foredune (FD) | 1.4 | (3.5) | 3.4 | (8.5) | | Oceanside intershrub (OIS) | 5.7 | (14.0) | 2.9 | (7.1) | | Oceanside shrub (OSS) | 4.5 | (11.0) | 9.8 | (24.1) | | Planted American beachgrass (PBG) | 12.1 | (30.0) | 18.0 | $(44.5)^{1}$ | | Planted bitter panicum (PBP) | 1.2 | (3.0) | | () | | Sandgrass-buttonweed (SG/BW) | 2.0 | (5.0) | 2.6 | (6.4) | | Low dune grass (LDG) | 16.2 | (40.0) | 10.4 | (25.7) | | Sound-side shrub (SSS) | 2.8 | (7.0) | 6.6 | (16.3) | | Sound-side disturbed (SSD) | 1.6 | (4.0) | 2.0 | $(5.0)^2$ | | Wetland (WL) | 0.4 | (1.0) | 0.4 | $(1.0)^3$ | | Spurge-sandgrass (S/SG) | 0.6 | (1.5) | 0 | (0) | | Barren sand dunes | 10.9 | (27.0) | 6.6 | (16.3) | | Interdunal marsh (IDM) | | | 0.2 | (0.5) | | Sandgrass (SG) | | | 0.6 | (1.5) | | Roadside disturbed (RSD) | | | 0.4 | (1.1) | | Roads | 1.2 | (3.0) | 1.5 | (3.7)4 | | Total | 60.6 | (150.0) | 65.4 (161.7) | | ^{1.} PBG and PBP combined in present study. Separated into SSD-H (sound-side disturbed-herbaceous) (0.3 hectare, 0.8 acre) and SSD-S (sound-side disturbed-shrub) (1.7 hectares, 4.2 acres). ^{3.} Separated into bulrush wetland (0.3 hectare, 0.8 acre) and reed wetland (0.08 hectare, 0.2 acre). ^{4.} Buildings added since 1976. Figure 4. Ordination of plant communities at the CERC Field Research Facility, showing the x and y axes perspective (see Table 5 for definition of community type designation). Figure 5. Ordination of plant communities at the CERC Field Research Facility showing the x and z axes perspective (see Table 5 for definition of community type designation). Figure 6. Ordination of plant communities at the CERC Field Research Facility showing the y and z axes perspective (see Table 5 for definition of community type designation). between them. The more vegetationally different communities were farther apart and the more similar ones closer together. The bulrush wetland community had a single species in common with the reed wetland community and nothing in common with any other. In addition, the reed wetland had a single species in common with one other community (sound-side disturbed-shrub). Thus these two communities had zero similarity values with most of the other delimited communities. The preliminary ordinations which were constructed with all stands had uninterpretable geometries. Therefore, these communities were omitted in order to produce the ordinations presented in this study. The distinctiveness of the foredune (x-y and y-z axis), sandgrass (x-y and x-z axis), sandgrass-buttonweed (x-z and y-z axis), sound-side disturbed-shrub (x-z and y-z axis), and sound-side shrub (x-y and y-z axis) communities was borne out by the ordination. However, each of these shared similarities with several other communities on the remaining axis: sandgrass on y-z axis, sandgrass-buttonweed on the x-y axis, sound-side disturbed-shrub on the x-y axis, and sound-side shrub on the x-z axis (sandgrass-buttonweed and sound-side disturbed on the x-y axis, foredune and sound-side shrub on the x-z axis, and sandgrass on the y-z axis). In contrast to the five clearly distinct communities previously noted, seven community types had strong similarities to each other. These seven can be further separated into two groups. First, the interdunal marsh, low dune grass, planted bitter panicum-planted American beachgrass, and roadside disturbed communities showed a strong similarity in all three ordination perspectives. Second, the oceanside intershrub and sound-side disturbed-herbaceous communities were separated from the former group on the x-z axis. This distinctiveness diminished on the x-y axis and totally disappeared on the y-z axis. d. Permanent Quadrats. Vegetation patterns of the permanent quadrats for this study and Levy (1976) are provided in Appendix C. The low dune grass quadrat 2 was not diagramed by Levy (1976), as it was void of vegetation (Fig. C-9). Levy (1976) also omitted the three permanent quadrats located in the oceanside shrub community as they had 100 percent Myrica pensylvanica coverage (Figs. C-19, C-21, and C-23). Reestablishment of the barren dune permanent quadrats was not required for this study. Appendix A lists separately the location of each quadrat's permanent survey marker. An error was detected in the distance of sound-side disturbed permanent quadrat 1 from USACE survey marker 64 (as reported by Levy, 1976) and has been corrected in Appendix A. #### IV. DISCUSSION #### 1. Floristics. The Asteraceae was represented by the most species, making up 13 percent of the total flora. This compares with 13.5 percent Asteraceae found by Burk (1968) for the entire Outer Banks. The Poaceae made up 7 percent. This compared with 16 percent for the Asteraceae and 19 percent for the Poaceae reported by Levy (1976). The reversal in order of importance for the two families appeared to reflect the
present, more successional state of the area. Each of the remaining families represented 4 percent or less of the total flora. Among the species collected, Radford, Ahles, and Bell (1968) listed three as infrequent and three as rare. The infrequent plants were Lilaeopsis carolinensis and Eupatorium serotinum. The rare species were Eragrostis elliottii, Lilaeopsis chinensis, and Ammophila breviligulata. The A. breviligulata was locally abundant due to plantings. Lonicera japonica var. chinensis is a rare escaped cultivar not yet reported naturalized in North Carolina. Levy (1976) frequently cites Myrica pensylvanica as being an important component of the study area's flora. An intensive search was conducted throughout the FRF; however no specimens were found. In areas north of the FRF, M. pensylvanica populations were observed during this study to be undergoing replacement by M. cerifera and Prunus serotina. It is possible that specimens of M. pensylvanica were collected and identified by Levy (1976) who assumed all existing Myrica specimens were of this species. Subsequently, M. pensylvanica may have died out on this site. It is important to note that this genus has long had taxonomic problems and species separation depends upon characteristics which are subject to variation caused by environmental extremes. Many authors (e.g., Radford, Ahles and Bell, 1968) recognize a third species, M. heterophylla, which is considered a hybrid between M. pensylvanica and M. cerifera. The resulting hybrid is named differently by others (Fernald, 1950). The correct designation of the Myrica growing in the study area is therefore open to question. An intensive evaluation of this technical question is beyond the scope of this study, although current thought strongly suggests that the correct designation is most likely M. cerifera. #### Vegetational Studies. The plant communities at the Field Research Facility exist in their present condition because of the natural environmental forces characteristic of the Outer Banks and a long history of mammade disturbances, some of which are common to the Outer Banks in general. Others are unique to this site, e.g., its previous use as an aircraft bombing range from 1941 to 1965 and fertilization of the study area during the springs of 1979, 1980, and 1981. Fertilization was conducted on inhouse dune stabilization experimental plantings of Panicum amaxum and the low dune grass communities. These plantings were made in an area designated by Levy (1976) as planted American beachgrass. One impact of the planting and fertilization was the replacement of the previously existing community by P. amaxum. Since no plant species were studied before nor during the fertilization of 32 to 36 hectares (80 to 90 acres) at the FRF from 1979 to 1981, the direct impact of the fertilization cannot be ascertained. In this study, Levy's (1976) original designations of permanent quadrats were maintained for continuity. The above-described treatment, as well as plant successional processes, has produced vegetational changes within the permanent quadrats which in some cases now contain vegetation entirely different from that which existed during Levy's (1976) study. As shown by the ordination (Figs. 4, 5, and 6), some plant communities were strongly delimited while others were similar. The distinct communities included the foredune community, which had been established on the artificially stabilized foredune and enriched by a series of plantings. This community, though quantitatively unique, had at least one of its species components represented in more than three-quarters of the other communities. Therefore, the species growing on the foredune were not restricted there, but represented those species able to resist the harsh environmental conditions of this habitat. The selecting factors appeared to be strong winds, the accompanying salt spray, sand abrasion, and evaporative stress, as well as extreme temperatures (Oosting, 1945; Malloch, 1971; Tyndall and Levy, 1978). The most prominent species of the area were Spartina patens and Panicum amazum, present in 36 and 25.5 percent of the sampled plots, respectively. The oceanside shrub and oceanside intershrub communities lay landward and adjacent to the foredune community. As evident in the ordination, the two communities were vegetationally distinct from the foredune community as well as from each other. Community boundaries were sharply defined because transition zones were less than a few meters. Oceanside shrub and sound-side communities were dominated by Myrica cerifera shrubs. The two shrubdominated communities (oceanside shrub and sound-side shrub) and to some extent the sound-side disturbed-shrub community appeared to have been enriched by nitrogen-fixing micro-organisms on the nodules of legumes and on the roots of M. cerifera, as noted for Myrica pensylvanica by Morris, et al. (1974). These communities thrived in areas protected from wind and salt spray by the surrounding topography, with the shrubs seldom reaching a height above the foredune system. The high number of species (17) found in the sound-side shrub community, many of which were limited in their tolerance to salt (e.g., Melothria pendula, Phytolacca americana, Solanum americanum), attested to the sheltered nature of the community. The oceanside intershrub community inhabited the more exposed areas behind the foredune community and intermixed with the sound-side shrub community. Human activity and windblown sand were very high in these areas, and as a result vegetation was sparse and patchy. Biomass of the community was lower than all the other communities sampled except for the sound-side disturbed-herbaceous community (Table 4). Inland from the three communities discussed above lay the planted bitter panicum-planted American beachgrass, low dune grass, and sandgrass-buttonweed communities. The planted bitter panicum-planted American beachgrass community constituted the greatest acreage within the study area (18.0 hectares or 44.5 acres, Table 5). Presently dominated by Panicum virgatum and Erigeron canadensis var. pusillus, this community was previously delimited by Levy (1976) as distinct planted bitter panicum and planted American beachgrass communities. These two communities, as suggested by their names, were originally artificially established on the most heavily bombed part of the study area (Levy, 1976). The extensive acreage observed during this study tended to suggest that the planted bitter panicum-planted American beachgrass community represented a relatively late stable stage in dune succession. This planted bitter panicum-planted American beachgrass community was similar to the low dune grass community, as observed by Levy (1976), which was dominated by the grass Anmophila breviligulata and the composite Erigeron canadensis var. pusillus. Both communities inhabited a terrain characterized by rolling dunes of loose, fine sands and heavily disturbed by manmade and natural perturbations. The low dune grass community covered the area south of the present access road to the FRF where topographical relief was stronger than on the northern section of the property. The highest dune was approximately 16.5 meters (50 feet). Ammophila breviligulata. an introduced species to the area, had become very important as a dune stabilizer. Transition between these two communities was not clearly defined. Nearly pure stands of A. breviligulata existed on the berms and rills of the more active dunes, but even here strong similarities to the planted bitter panicum-planted American beachgrass community were evident, suggesting that this community would soon replace the low dune grass community. A small, interdunal marsh community was located within a shallow (+0.6 meter or +2 feet mean sea level) depression of the low dune community. Receiving ground-water drainage from the adjacent dunes, the marsh soil remained damp throughout the study. Although narrow leaf cattails (Typha angustifolia) were common, the community was dominated by Spartina patens and Cyperus ovularis. The ordination perspective depicted this community as not being unique from the planted bitter panicum-planted American beachgrass and the low dune grass communities. This may be attributed to the fact that these latter communities could probably act as seed sources for the area (Van der Valk, 1974). However, the integrity of the interdunal marsh is probably related to area rainfall with wet years favoring a marsh community and dry years favoring a herbaceous dunal community, as noted by Oosting (1954). Adjacent to the access road to the FRF and the state highway, which separated the sound-side communities from the rest, lay the roadside disturbed community (Fig. 2). The soil of the community was a mixture of sand and imported gravel-clay. The roadside was utilized as an unpaved parking area and was heavily impacted by tire ruts. This disturbance has served to introduce several new species to the area (e.g., Plantago aristata, Geranium carolinianum, and Valerianella radiata) common to new road construction sites in North Carolina. However, as seen in the ordination perspectives (Figs. 4, 5, and 6), this area was not unique from the surrounding dunal areas from which the bulk of the flora is apparently derived. The last community found within the central part of the study area (Fig. 2) was the sandgrass community located in a highly disturbed area resulting from the construction of a visitor parking facility. Triplasis purpurea was by far the dominant species (Table B-41) rendering the community unique (Figs. 4 and 5). This community closely resembled Levy's (1976) original description of the sandgrass-buttonweed community and was believed to represent a pioneer stage of succession. The presence of Panicum virgatum indicated that this community was rapidly succeeding toward the planted bitter panicum-planted American beachgrass community.
Of the several communities located on the sound-side of the study area, only one—the sound-side disturbed-herbaceous community—appeared similar to any of the previously mentioned communities. Characterized by sparse, patchy vegetation, the sound-side disturbed-herbaceous community (Tables B-33 to B-36) shared the same dominant species (Triplasis purpurea) and habitat as the oceanside intershrub community (Tables B-9 to B-12). The compositional differences between these two communities appeared to be related to the fact that the former occurred farther away from salt spray than the latter. Several nonsalt tolerant plants existed in the sound-side disturbed-herbaceous area that were not found in the oceanside intershrub community (i.e., Juncus spp. and Monarda punctata). sound-side disturbed-shrub community comprised approximately 1.7 The hectares (4.2 acres) and was located north of the sound-side disturbedherbaceous community. This community was a mixture of shrub and herbaceous the dominant species including Spartina patens, Juncus megacephallus, Andropogon virginicus, and Myrica cerifera. Many plant species, including Vaccinium corymbosum and Hierachium gronovii, The uniqueness of the area, as depicted on the endemic to this area. ordination perspectives (Figs. 4, 5, and 6), is due in part to manmade perturbations. A high berm that existed along the eastern edge of the sound-side communities had been leveled by road-building activities in the area adjacent to the sound-side disturbed-shrub community. The loss of this protective berm exposed this community to severe winter winds and their Several shrub species which occurred in the sound-side suspended salts. also sound-side found in the disturbed-shrub community were shrub community (e.g., Baccharis halimifolia, Cornus florida, and Rhus However, now that the berm has been removed, the sound-side copallinal. disturbed-shrub community will probably not become homogeneous with the sound-side shrub community. The sound-side shrub community was the largest of the sound-side communities (6.6 hectares or 16.3 acres, Table 5). Protected on the east by a series of dunes 3.0 to 7.6 meters (10 to 25 feet) high, this community represented a maturing maritime forest of Prunus serotina, Quercus virginiana, and Pinus taeda trees, several of which had a diameter at breast height of more than 25 centimeters (10 inches). Other important species included Cornus florida, Ilex opaca, Magnolia virginiana, Myrica cerifera, and Persia borbonia. The sound-side shrub community permanent quadrat 2 (Fig. C-48) was disturbed when a road was constructed within 3.0 meters (10 feet) of the permanent quadrat marker. With the shrubs removed, the successional patterns of this community and the roadside disturbed community were similar (Fig. C-62). The vine Lonicera sempervirens and the shrub Zanthoxylum clava-hercu'is were endemic to this area. The uniqueness of this area was borne out by the x-z and y-z axis perspectives (Figs. 5 and 6). The apparent similarity to the oceanside shrub community on the x-y axis was due to the mutual occurrence of large numbers of Myrica cerifera and Prunus serotina. However, this similarity did not occur when the species richness of the woody vegetation of the two areas was compared (12 versus 2 for the sound-side shrub and oceanside shrub communities, respectively). As previously discussed, the wetland communities were not included in the ordination model. Two distinct wetland types existed: a bulrush wetland dominated by Scirpus americanus (Fig. C-59) and a reed wetland dominated by Pragmites communis (Fig. C-60). Other important species of the bulrush wetland included Helenium autumnale, Sagittaria falcata, Spartina alterniflora, S. cynosuroides, S. patens, and Solidago sempervirens. With the exception of Juncus coreaceus, which was also found in the reed wetlands, all plant species of the bulrush wetlands were endemic to that area. #### 3. Comparative Vegetational Analysis: Levy (1976) versus Present Study. The most visible change which occurred within the study area since Levy's (1976) original study was the homogeneous mixing and expansion of the planted bitter panicum and planted American beachgrass communities. planted bitter panicum community was originally codominated by Triplasis purpurea and Panicum amarum. The planted American beachgrass community was dominated by T. purpurea and Ammophila breviligulata. Combined (Table 5), these communities covered 13.4 hectares (33 acres), 1.2 and 12.2 hectares (3 and 30 acres), respectively. Levy (1976) found the planted bitter panicum community had one of the most depauperate floras, the lowest biomass of areas sampled in his study, and indicated the area represented a failed planting attempt. Levy further suggested that T. purpurea may be important as a soil stabilizer. This indeed appeared to have been the case in both communities, as T. purpurea decreased from its dominant role in 1975 to a minor member of the new planted bitter panicum-planted American beachgrass community. This new community was dominated by Panioum virgatum and covered an area of approximately 18.0 hectares (44.5 acres). The increase in area was due to the northward expansion of the community which covered approximately 4.9 additional hectares (12 acres) previously described as low dune grass, into areas previously found dominated by T. purpurea or Cenchrus tribuloides (Levy, 1976). The expansion of this community is expected to continue southward into the current sandgrass and low dune communities (Fig. 2). Levy's (1976) sandgrass-buttonweed (Figs. C-37 to C-42) and spurgesandgrass (Figs. C-43 and C-44) communities had also undergone major vegetational changes. The former community, originally dominated by T. purpurea, was dominated by Panicum amarum. The change again supported Levy's (1976) theory of the pioneering nature of T. purpurea. The dominant P. amarum was the species which was planted in the original planted bitter panicum community and failed to survive. Perhaps enough rootstock or seed survived to allow reestablishment of the species in the adjacent area. At the time plantings were established, both the planted American beachgrass and planted bitter panicum communities were fertilized. The sandgrassbuttonweed community was not fertilized, which may explain the initial exclusion of P. amagrum and the invasion of the highly competitive P. virgatum into the planted bitter panicum area. Similarly the successful invasion of P. amarum into the sandgrass-buttonweed area may be due to the lower fertility which may have excluded P. virgatum. The spurge-sandgrass community of Levy's (1976) study was totally devegetated by construction activities at the FRF. The new vegetation assemblage represented a continuum between the planted bitter panicumplanted American beachgrass and the foredune communities. The dominant species and the areal extent of the foredune community (Figs. C-1 to C-6) have changed. Originally dominated by Uniola paniculata and Ammophila breviligulata (Levy, 1976), the new assemblage is dominated by Spartina patens and Panicum amarum. The community area has increased from 1.4 to 3.4 hectares (3.5 acres to 8.5 acres) (Table 5). The largest increase has occurred on the north edge of the FRF. This may have been caused in part by the construction of the 549-meter (1,800-foot) pier at the facility in 1978. The bottom contours of the beach show a decrease in the slope south of the pier and an increase in the slope north of the pier (Birkemeier, et al., 1981). The result is a larger area for wave energy distribution on the south side, which decreases the probability of overwash. The addition of the two wetland areas was in part due to sprigging of Spartina alterniflora as an erosion stabilizer on the soundside of the FRF (Birkemeier, et al., 1981). These grasses promote soil accretion and prepare the habitat for establishment of numerous other fresh and brackish water plants (Benner, et al., 1982). #### V. SUMMARY A vegetative study of CERC's Field Research Facility at Duck, North Carolina, was undertaken from May through December 1981 to determine and document natural or manmade changes which occurred since Levy's (1976) original study. For four sampling periods, his procedures were replicated and his permanent quadrats reestablished and mapped. A vegetation map of the area was prepared using aerial infrared photos and ground-truth surveys. Fourteen different plant communities were delimited. Stratified random sampling of these communities produced frequency and biomass data for 12 communities and frequency and density data for the 2 shrub communities. Biomass data were obtained using the clip quadrat method. The distinctiveness of the foredune, sandgrass, sandgrass-buttonweed, sound-side disturbedshrub, and sound-side shrub communities was borne out by the ordination techniques. The interdunal marsh, low dune grass, planted bitter panicumplanted American beachgrass, and roadside disturbed communities showed a strong similarity in all three ordination perspectives. Several of the vegetational communities delimited were considered to be in a near climatic state; i.e., the foredune, oceanside intershrub, oceanside shrub, sound-side shrub, and planted bitter panicum-planted American beachgrass communities. Although dominant species have shifted and minor floral compositional changes have occurred, all but the planted bitter panicum-planted American beachgrass community had been previously defined by Levy (1976). community, originally delimited by Levy (1976) as distinct communities, constituted the greatest acreage within the study area. The most visible change which occurred since Levy's (1976) original study was the homogeneous mixing and expansion of the planted bitter panicum and planted American beachgrass communities. Triplasis purpurea appeared to be the primary pioneering species of the barren sand areas, with
Ammophila breviligulata becoming very important as a dune stabilizer. Floristic collections made throughout the study revealed a flora of approximately 180 species and 151 genera, representing 58 families. #### LITERATURE CITED - BEALS, E., "Forest Bird Communities in the Apostle Islands of Wisconsin," Wilson Bulletin, Vol. 72, No. 2, June 1960, pp. 156-181. - BENNER, C.S., et al., "Vegetative Erosion Control in an Oligohaline Environment Currituck Sound, N.C.," In Press, Journal of the Society of Wetland Scientists, 1982. - BIRKEMEIER, W.A., et al., "A User's Guide to CERC's Field Research Facility," MR 81-7, U.S. Army, Corps of Engineers, Coastal Engineering Research Center, Fort Belvoir, Va., Oct. 1981. - BRAY, J.R., and CURTIS, J.T., "An Ordination of the Upland Forest Communities of Southern Wisconsin," *Ecological Monographs*, Vol. 27, No. 4, Oct. 1957, pp. 325-349. - BURK, C.J., "A Floristic Comparison of Lower Cape Cod, Massachusetts and the North Carolina Outer Banks," *Rhodora*, Vol. 70, No. 782, June 1968, pp. 215-227. - CURTIS, J.T., and McINTOSH, R.P., "An Upland Forest Continuum in the Praire-Forest Border Region of Wisconsin," *Ecology*, Vol. 32, No. 3, July 1951, pp. 476-496. - DOLAN, R., GODFREY, P.J., and ODUM, W.E., "Man's Impact on the Barrier Islands of North Carolina," *American Scientist*, Vol. 61, No. 2, Mar. 1973, pp. 152-162. - DOLAN, R., et al., "Shoreline Erosion Rates Along the Middle Atlantic Coast of the United States," Geology, Vol. 7, Dec. 1979, pp. 602-606. - FERNALD, M.L., Gray's Manual of Botany, 8th ed., American Book Company, New York, N.Y., 1950. - GODFREY, P.J., and GODFREY, M.M., "Barrier Island Ecology of Cape Lookout National Seashore and Vicinity, North Carolina," National Park Service, Washington, D.C., 1976. - GOLDSMITH, V., "Internal Geometry and Origin of Vegetated Coastal Sand Dunes," *Journal of Sedimentary Petrology*, Vol. 43, No. 4, Dec. 1973, pp. 1128-1142. - HOSIER, B.E., and CLEARY, W.J., "An Analysis of Selected Sites on Currituck Spit, North Carolina," University of North Carolina Program in Marine Sciences, Wilmington, N.C., Aug. 1979. - LEATHERMAN, S.P., "Barrier Dune Systems, Reassessment," Sedimentary Geology, Vol. 24, 1979a, pp. 1-16. - LEATHERMAN, S.P., "Beach and Dune Interactions During Storm Conditions," Quarterly Journal of Engineering Geology, Vol. 12, 1979b, pp. 281-291. - LEATHERMAN, S.P., "Barrier Island Handbook," National Park Service Cooperative Research Unit, The Environmental Institute, University of Massachusetts, Amherst, Mass., 1979c. - LEVY, G.F., "The Phytosociology of Northern Wisconsin Upland Openings," The American Midland Naturalist, Vol. 83, No. 1, Jan. 1970, pp. 213-237. - LEVY, G.F., "Vegetative Study at the Duck Field Research Facility, Duck, North Carolina," MR 76-6, U.S. Army, Corps of Engineers, Coastal Engineering Research Center, Fort Belvoir, Va., Apr. 1976. - MALLOCH, A.J.C., "Salt-Spray Deposition on the Maritime Cliffs of the Lizard Peninsula," Journal of Applied Ecology, Vol. 60, 1971, pp. 103-112. - MORRIS, M., et al., "Nitrogen Fixation in the Bayberry (Myrica pensylvanica) and Its Role in Coastal Succession," American Journal of Botany, Vol. 61, No. 8, Sept. 1974, pp. 867-870. - OOSTING, H.J., "Tolerance to Salt Spray of Plants of Coastal Dunes," *Ecology*, Vol. 26, No. 1, Jan. 1945, pp. 85-89. - OOSTING, H.J., "Ecological Processes and Vegetation of the Maritime Strand in the Southeastern United States," *Botanical Review*, Vol. 20, 1954, pp. 226-261. - OOSTING, H.J., The Study of Plant Communities, 2d ed., W.H. Freeman and Co., San Francisco, Calif., 1956, pp. 31-55. - OOSTING, H.J., and BILLINGS, W.D., "Factors Affecting Vegetational Zonation on Coastal Dunes," *Ecology*, Vol. 23, No. 2, Apr. 1942, pp. 131-142. - RADFORD, A.E., AHLES, H.E., and BELL, C.R., Manual of the Vascular Flora of the Carolinas, The University of North Carolina Press, Chapel Hill, N.C., 1968. - SOKAL, R.R., and ROHLF, F.J., Biometry, W.H. Freeman and Company, San Francisco, Calif., 1969, pp. 549-620. - TYNDALL, R.W., and LEVY, G.F., "Plant Distribution and Succession Within Interdunal Depressions on a Virginia Barrier Dune System," Journal of the Elisha Mitchell Scientific Society, Vol. 94, No. 1, 1978, pp. 1-15. - VAN DER VALK, A.G., "Environmental Factors Controlling the Distribution of Forbs on Coastal Foredunes in Cape Hatteras National Seashore," Canadian Journal on Botany, Vol. 52, 1974, pp. 1057-1073. - WELLS, B.W., "Plant Communities of the Coastal Plain of North Carolina and Their Successional Relations," *Ecology*, Vol. 9, No. 2, Apr. 1928, pp. 230-242. # APPENDIX A # PERMANENT QUADRAT LOCATIONS | Quadrat designation | Location | |--------------------------------------|---| | Foredune No. 1 | 137° E. of N., 30 meters (97 feet)
from U.S. Army, Corps of Engineers
(USACE) survey marker No. 16 | | Foredune No. 2 | 12°30' E. of N., 212 meters (696 feet) from USACE survey marker located in the SE. corner of the study area | | Foredune No. 3 | 45° E. of N., 68 meters (224 feet) from USACE survey marker located in the SE. corner of the study area | | Oceanside
intershrub No. 1 | 9°50' W. of N., 102 meters (335 feet) from USACE survey marker No. 11 | | Oceanside intershrub No. 2 | 10° W. of N., 64 meters (209 feet) from a point located 70° W. of N., 74 meters (242 feet) from USACE survey marker in the SE. corner of the study area | | Oceanside
intershrub No. 3 | 30° W. of N., 55 meters (181 feet) from USACE survey marker in the SE. corner of the study area | | Oceanside shrub No. 1 | 40° W. of N., 67 meters (220 feet) from USACE survey marker located in the SE. corner of the study area | | Oceanside shrub No. 2 | 15° W. of N., 70 meters (230 feet) from USACE survey marker located in the SE. corner of the study area | | Oceanside shrub No. 3 | 30° W. of N., 11 meters (35 feet) from oceanside intershrub No. 2 | | Planted American
beachgrass No. 1 | 82° W. of N., 263 meters (864 feet, from USACE survey marker No. 11 | | Planted American beachgrass No. 2 | 168° W. of N., 238 meters (781 feet) from planted American beachgrass survey marker No. 1 | | Quadrat designation | Location | |--------------------------------------|---| | Planted American
beachgrass No. 3 | 148° E. of N., 124 meters (408 feet) from planted American beachgrass survey marker No. 2 | | Sandgrass-
buttonweed No. 1 | 11° W. of N., 71 meters (233 feet)
from planted American beachgrass
survey marker No. 1 | | Sandgrass-
buttonweed No. 2 | 59° W. of N., 101 meters (332 feet)
from planted American beachgrass
survey marker No. 1 | | Sandgrass-
buttonweed No. 3 | 83° W. of N., 166 meters (545 feet)
from planted American beachgrass
survey marker No. 1 | | Low dune grass No. 1 | 11° W. of N., 231 meters (759 feet)
from planted American beachgrass
survey marker No. 1 | | Low dune grass No. 2 | 40° W. of N., 211 meters (691 feet)
from planted American beachgrass
survey marker No. 1 | | Low dune grass No. 3 | 34° W. of N., 246 meters (807 feet)
from planted American beachgrass
survey marker No. 1 | | Sound-side shrub No. 1 | 80° W. of N., 306 meters (1004 feet)
from planted American beachgrass
survey marker No. 1 | | Sound-side shrub No. 2 | 88° W. of N., 248 meters (813 feet)
from planted American beachgrass
survey marker No. 1 | | Sound-side shrub No. 3 | 92° E. of N., 73 meters (240 feet)
from sound-side disturbed survey
marker No. 1 | | Planted panic grass No. 1 | 11° W. of N., 114 meters (374 feet)
from planted American beachgrass
survey marker No. 1 | | Planted panic grass No. 2 | 40° W. of N. 123 meters (405 feet)
from planted American beachgrass
survey marker No. 1 | | Planted panic grass No. 3 | 59° W. of N., 173 meters (567 feet)
from planted American beachgrass
survey marker No. 1 | | Quadrat designation | Location | |----------------------------|---| | Sound-side disturbed No. 1 | Due south 229 meters (750 feet) from USACE survey marker No. 64 | | Sound-side disturbed No. 2 | 143° E. of N., 84 meters (274 feet) from sound-side disturbed survey marker No. 1 | | Sound-side disturbed No. 3 | 178° W. of N., 86 meters (283 feet) from sound-side disturbed survey marker No. 1 | | Wetlands | 144° W. of N., 70 meters (230 feet)
from sound-side disturbed survey
marker No. 1 | | Spurge-sandgrass | 105° W. of N., 64 meters (210 feet)
from USACE survey marker No. 13 | | Reed wetland | 127° W. of N., 99 meters (325 feet)
from USACE survey marker No. 64 | | Bulrush wetland | 105° W. of N., 36 meters (118 feet)
from sound-side disturbed survey
marker No. 1 | | Roadside disturbed | 0° N., 48 meters (158 feet) from
planted American beachgrass survey
marker No. 3 | | Interdunal marsh | 87° E. of N., 33 meters (107 feet)
from planted American beachgrass
survey marker No. 3 | ## APPENDIX B ## PHYTOSOCIOLOGICAL DATA Table B-1. Foredune community data for the first sampling period (25 May 1981).1 | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |-----------------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Spartina patens | 56.7 | 38.6 | 103.2 | 86.0 | | Panicum amarum | 30.0 | 20.5 | 12.7 | 10.6 | | ·Ammophila
breviligulata | 20.0 | 13.6 | 3.7 | 3.1 | | Uniola paniculata | 20.0 | 13.6 | 5.1 | 4.3 | | Solidago
sempervirens | 16.7 | 11.4 | 7.4 | 6.2 | | Myrica cerifera | 3.3 | 2.3 | 0.83 | 0.69 | | Total | | | 133.0 | 110.9 | $^{^{1}\}text{Based}$ on
thirty 0.2-meter x 0.2-meter quadrats. Table B-2. Foredume community data for the second sampling period (20 July 1981). $^{\hat{l}}$ | | | | | | |----------------------------|------------------------|------------------------------------|----------------------------|--| | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | | Spartina patens | 50.0 | 34.1 | 121.1 | 100.9 | | Panicum amarum | 36.7 | 25.0 | 23.2 | 19.3 | | Uniola
paniculata | 23.3 | 15.9 | 8.2 | 6.8 | | Solidago
sampervirans | 20.0 | 13.6 | 3.5 | 2.9 | | Ammophila
breviligulata | 16.7 | 11.4 | 11.8 | 9.8 | | Total | | | 167.8 | 139.7 | | | |] | | | $^{^{1}}$ Based on thirty 0.2-meter x 0.2-meter quadrats. Table 8-3. Foredune community data for the third sampling period (12 September 1981). 1 | Species | Frequency (percent) | Relative
frequency
(percent) | Total
Weight
(grams) | Grams per
square
meter | |----------------------------|---------------------|------------------------------------|----------------------------|------------------------------| | Panicum amarum | 53.3 | 33.3 | 54.0 | 45.0 | | Spartina patens | 53.3 | 33.3 | 148.7 | 123.9 | | Uniola
paniculata | 30.0 | 18.8 | 44.6 | 37.2 | | Ammophila
breviligulata | 23.3 | 14.6 | 25.6 | 21.3 | | Total | | | 272.9 | 227.4 | Based on thirty 0.2-meter x 0.2-meter quadrats. Table B-4. Foredune community data for the fourth sampling period (6 November 1981). | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |----------------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Spartina patens | 53.3 | 36.6 | 13.4 | 11.2 | | Panicum amarum | 33.3 | 23.3 | 161.3 | 134.4 | | Uniola
paniculata | 23.3 | 15.9 | 7.2 | 6.0 | | Ammophila
breviligulata | 23.3 | 15.9 | 4.5 | 3.7 | | Solidago
Sampervirens | 10.0 | 6.8 | 19.7 | 16.4 | | Myrica cerifera | 3.3 | 2.3 | 0.34 | 0.28 | | Total | | | 206.1 | 172.0 | Based on thirty 0.2-meter x 0.2-meter quadrats. Table B-5. Low dune grass community data for the first sampling period (25 May 1981). $^{\rm l}$ | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |---|---------------------|------------------------------------|----------------------------|------------------------------| | Ammophila
breviligulata | 52.5 | 58.3 | 72.4 | 45.3 | | Erigeron
canadensis
var. pusillus | 27.5 | 30.6 | 7.5 | 4.7 | | Senchrus
tribuloides | 10.0 | 11.1 | 0.01 | 0_01 | | Total | | | 79.9 | 50.0 | $^{^{1}\}text{Based}$ on forty 0.2-meter x 0.2-meter quadrats. Table B-6. Low dune grass community data for the second sampling period (20 July 1981). $^{\rm l}$ | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |---|------------------------|------------------------------------|----------------------------|------------------------------| | Ammophila
breviligulata | 47.5 | 38.0 | 82.3 | 51.4 | | Erigeron
canadensis
var. pusillus | 32.5 | 26.0 | 24.5 | 15.3 | | Euphorbia
polygonifolia | 20.0 | 16.0 | 0.98 | 0.61 | | Cenchrus
tribuloides | 17.5 | 14.0 | 3.5 | 2.2 | | Triplasis
purpurea | 5.0 | 4.0 | 0.01 | 0.01 | | Diodia teres | 2.5 | 2.0 | 0.01 | 0.01 | | Total | | | 111.3 | 69.5 | $^{^{1}\}textsc{Based}$ on forty 0.2-meter x 0.2-meter quadrats. Table B~7. Low dune grass community data for the third sampling period (12 September 1981).1 | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |---|------------------------|------------------------------------|----------------------------|------------------------------| | Triplasis
purpurea | 70.0 | 35.4 | 84.0 | 52.5 | | Erigeron
canadensis
var. pusillus | 55.0 | 27.8 | 44.8 | 28.0 | | Ammophila
breviligulata | 42.5 | 21.5 | 105.2 | 65.8 | | Diodia teres | 12.5 | 6.3 | 2.4 | 1.5 | | Cenchrus
tribuloides | 7.5 | 4.0 | 0.92 | 0.58 | | Eragroetis
elliottii | 5.0 | 2.5 | 0.10 | 0.06 | | Euphorbia
polygonifolia | 5.0 | 2.5 | 0.30 | 0.19 | | Total | | | 237.7 | 148.6 | $^{^{1}\}text{Based}$ on forty 0.2-meter x 0.2-meter quadrats. Table B-8. Low dune grass community data for the fourth sampling period (6 November 1981). $^{\rm 1}$ | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |------------------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Ammophila | | | | | | brevili gulata | 57.5 | 33.8 | 174.2 | 108.8 | | Triplasis
purpurea | 52.5 | 30.9 | 52.1 | 32.6 | | barbarea | 32.3 | 30.9 | 32.1 | 32.0 | | Erigeron
canadensis | | | | | | var. pusillus | 42.5 | 25.0 | 32.3 | 20.2 | | Europhorbia
polygonifolia | 7.5 | 4.4 | 0.25 | 0.16 | | Cenchrus | | ! ! | | | | tribuloides | 5.0 | 2.9 | 0.67 | 0.42 | | Diodia teres | 2.5 | 1.5 | 0.06 | 0.04 | | Bragrostis | ł | | | | | elliottii | 2.5 | 1.5 | 0.08 | 0.05 | | Total | } | } | 259.7 | 162.3 | | | l | <u> </u> | | | Based on forty 0.2 meter x 0.2 meter quadrats. Table B-9. Oceanside intershrub community data for the first sampling period (25 May 1981).1 | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |--------------------------------------|---------------------|------------------------------------|----------------------------|------------------------------| | Triplasis purpurea | 16.9 | 25.6 | 9.1 | 3.5 | | Reterotheca
gossypina | 16.9 | 25.6 | 3.9 | 1.5 | | Uniola paniculata | 13.8 | 20.9 | 7.9 | 3.0 | | Erigeron canadensis
var. pusillus | 7.7 | 11.6 | 3.2 | 1.2 | | Cenchrus tribuloides | 4.6 | 7.0 | 0.05 | 0.02 | | Oenothera humifusa | 4.6 | 7.0 | 0.75 | 0.29 | | Opuntia compressa | 1.5 | 2.3 | 0.96 | 0.36 | | Total | | | 25.9 | 9.9 | $l_{\mbox{\footnotesize{Based}}}$ on sixty-five 0.2-meter x 0.2-meter quadrats. Table B-10. Oceanside intershrub community data for the second sampling period (20 July 1981). 1 | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |---|------------------------|------------------------------------|----------------------------|------------------------------| | Triplasis purpurea | 44.6 | 38.7 | 7.5 | 2.9 | | Cyperus ovularis | 20.0 | 17.3 | 3.5 | 1.4 | | Surophorbia
polygonifolia | 13.8 | 12.0 | 2.0 | 0.77 | | Uniola
paniculata | 10.8 | 9.3 | 27.6 | 10.6 | | Brigeron
canadensis
var. pusillus | 10.8 | 9.3 | 3.7 | 1.4 | | <i>Heterotheca</i> | | | | | | gossypina | 6.2 | 5.3 | 11.1 | 0.38 | | Oenothera
humifusa | 4.6 | 4.0 | 0.35 | 1.5 | | Cenchrus
tribuloides | 4.6 | 4.0 | 0.20 | 0.08 | | Total | { | | 55.9 | 19.0 | $^{^{1}\}textsc{Based}$ on sixty-five 0.2-meter x 0.2-meter quadrats. Table B-11. Oceanside intershrub community data for the third sampling period (12 September 1981).1 | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |---|---------------------|------------------------------------|----------------------------|------------------------------| | Triplasis purpurea | 52.3 | 33.3 | 15.8 | 6.1 | | Cyperus ovularis | 35.4 | 22.5 | 7.3 | 2.8 | | Heterotheca
gossypina | 26.2 | 16.7 | 87.7 | 33.7 | | Euphorbia
polygonifolia | 13.8 | 8.8 | 1.8 | 0.69 | | Uniola paniculata | 9.2 | 5.9 | 9.0 | 3.5 | | Erigeron
canadensis var.
pusillus | 7.7 | 4.9 | 0.8 | 0.31 | | Bragrostis elliottii | 6.2 | 3.9 | 7.1 | 2.7 | | Oenothera humifusa | 4.6 | 2.9 | 0.3 | 0.12 | | Cenchrus tribuloides | 1.5 | 1.0 | 0.1 | 0.04 | | Total | ł | | 129.9 | 50.0 | ¹Based on sixty-five 0.2-meter x 0.2-meter quadrats. Table B-12. Oceanside intershrub community data for the fourth sampling period (6 November 1981). | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |-----------------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Triplasis purpurea | 47.7 | 32.0 | 45.8 | 17.6 | | Heterotheca | | 1 | | ŀ | | gossypina | 44.6 | 29.9 | 76.6 | 29.5 | | Cyperus ovularis | 10.8 | 7.2 | 0.21 | 0.08 | | Eragrostis elliottii | 9.2 | 6.2 | 9.4 | 3.8 | | Oenothera humifusa | 9.2 | 6.2 | 1.2 | 0.47 | | Uniola paniculata | 7.7 | 5.2 | 5.1 | 2.0 | | Euphorbia | | | | | | polygonifolia | 7.7 | 5.2 | 0.02 | 0.01 | | Erigeron | | | | | | canadensis var.
pusillus | 4.6 | 3.1 | 0.20 | 0.08 | | Cenchrus tribuloides | 4.6 | 3.1 | 0.02 | 0.01 | | Opuntia compressa | 3.1 | 2.1 | 2.4 | 0.91 | | Total | | | 140.8 | 54.4 | $^{^{1}\}text{Based on sixty-five}$ 0.2-meter x 0.2-meter quadrats. Table B-13. Planted bitter panicum-planted American beachgrass community data for the first sampling period (25 May 1981).1 | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |--------------------------------------|---------------------|------------------------------------|----------------------------|------------------------------| | Erigeron canadensis
var. pusillus | 36.3 | 67.4 | 91.6 | 28.6 | | Panicum virgatum | 11.3 | 20.9 | 36.2 | 11.30 | | Oenothera humifusa | 2.5 | 4.7 | 0.33 | 0.10
 | Uniola paniculata | 2.5 | 4.7 | 0.91 | 0.28 | | Ammophila
breviligulata | 1.2 | 2.3 | 0.10 | 0.03 | | Total | | | 129.1 | 40.3 | $^{^{1}\}text{Based}$ on eighty 0.2-meter x 0.2-meter quadrats. Table B-14. Planted bitter panicum-planted American beachgrass community data for the second sampling period (20 July 1981). 1 | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |--------------------------|---------------------|------------------------------------|----------------------------|------------------------------| | Brigeron canadensis | | 1 | | | | var. pusillus | 43.8 | 62.5 | 181.2 | 56.6 | | Panicum virgatum | 16.3 | 23.2 | 119.4 | 37.3 | | Cyperus ovularis | 6.3 | 8.9 | 1.3 | 0.40 | | Uniola paniculata | 1.3 | 1.8 | 1.3 | 0.39 | | Oemothera humifusa | 1.3 | 1.8 | 0.09 | 0.03 | | Heterotheca
gossypina | 1.3 | 1.8 | 0.61 | 0.19 | | Total | | | 302.5 | 94.9 | ¹Based on eighty 0.2-meter x 0.2-meter quadrats. Table B-15. Planted bitter panicum-planted American beachgrass community data for the third sampling period (12 September 1981). | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |--------------------------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Brigeron canadensis
var. pusillus | 38.8 | 63.3 | 1992 | 62.3 | | Panicum virgatum | 12.5 | 20.4 | 249.1 | 77.8 | | Cyperus ovularis | 3.8 | 6.1 | 1.2 | 0.38 | | Triplasis purpurea | 3.8 | 6.1 | 2.2 | 0.69 | | Oenothera humifusa | 1.3 | 2.0 | 0.01 | _ | | Uniola paniculata | 1.3 | 2.0 | 1.3 | 0.40 | | Total | | | 453.0 | 141.6 | | | | | | | $^{^{1}\}textsc{Based}$ on eighty 0.2-meter x 0.2-meter quadrats. Table 8-16. Planted bitter panicum-planted American beachgrass community data for the fourth sampling period (6 November 1981).1 | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |----------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Erigeron canadensis | | | | | | var. pusillus | 63.8 | 51.0 | 172.1 | 53.8 | | Panicum virgatum | 21.3 | 17.0 | 272.3 | 85.1 | | Triplasis purpurea | 13.8 | 11.0 | 13.7 | 4.3 | | Eragrostis elliottii | 11.3 | 9.0 | 3.2 | 1.0 | | Uniola paniculata | 8.8 | 7.0 | 2.2 | 0.68 | | Oenothera humifusa | 6.3 | 5.0 | 1.1 | 0.35 | | Total | ł | | 464.6 | 145.2 | Based on eighty 0.2-meter x 0.2-meter quadrats. Table B-17. Reed wetland community data for the first sampling period (25 May 1981). | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |--------------------------|---------------------|------------------------------------|----------------------------|------------------------------| | Phragmites communis | 80.0 | 50.0 | 169.7 | 424.1 | | Juncus coriaceus | 40.0 | 25.0 | 5.5 | 13.7 | | Spartina
alterniflora | 40.0 | 25.0 | 1.5 | 3.8 | | Total | | | 176.7 | 441.6 | | Total | | | 176.7 | 4 | ¹Based on ten 0.2-meter x 0.2-meter quadrats. Table B-18. Reed wetland community data for the second sampling period (20 July 1981). | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |------------------------|---------------------|------------------------------------|----------------------------|------------------------------| | Phragmites
Communis | 80.0 | 100.0 | 337.6 | 844.1 | | Total | | | 337.6 | 844.1 | Based on ten 0.2-meter x 0.2-meter quadrats. Table B-19. Reed wetland community data for the third sampling period (12 September 1981). 1 | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |------------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Phragmites
communis | 90.0 | 100.0 | 399.8 | 999.6 | | Total | | | 399.8 | 999.6 | $^{^{1}\}text{Based}$ on ten 0.2-meter x 0.2-meter quadrats. Table B-20. Reed wetland community data for the fourth sampling period (6 November 1981). | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grama) | Grams per
square
meter | |---------------------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Phragmites
communis
Total | 30.0 | 100.0 | 22.1 | 55.3
55.3 | | Total | | | 22.1 | 55.3 | Based on ten 0.2-meter x 0.2-meter quadrats. Table B-21. Roadside disturbed community data for the first sampling period (25 May 1981). | | *= *= *= *= | Relative | Total | C | |---|------------------------|------------------------|-------------------|------------------------------| | Species | Frequency
(percent) | frequency
(percent) | weight
(grams) | Grams per
square
meter | | Triplasis purpurea | 72.5 | 49.2 | 74.4 | 46.5 | | Erigeron
canadensis var.
pusillus | 52.5 | 35.6 | 69.5 | 43.4 | | Oenothera
humifusa | 17.5 | 11.9 | 3.6 | 2.3 | | Cenchrus
tribuloides | 5.0 | 3.4 | 0.01 | 0.01 | | Total | | | 147.5 | 92.2 | ¹Based on forty 0.2-meter x 0.2-meter quadrat. Table B-22. Roadside disturbed community data for the second sampling period (20 July 1981). $^{\rm l}$ | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |---|---------------------|------------------------------------|----------------------------|------------------------------| | Erigeron
canadensis var.
pusillus | 77.5 | 57.4 | 71.9 | 44.9 | | Ammophila
breviligulata | 25.0 | 18.5 | 51.9 | 32.4 | | Cenchrus
tribuloides | 10.0 | 7.4 | 2.4 | 1.5 | | Oenothera humifusa | 10.0 | 7.4 | 1.0 | 0.63 | | Diodia teres | 5.0 | 3.7 | 0.03 | 0.02 | | Opuntia compressa | 5.0 | 3.7 | 3.1 | 2.0 | | Triplasis purpurea | 2.5 | 1.9 | 0.02 | 0.01 | | Total | | | 130.3 | 81.5 | $^{^{1}\}textsc{Based}$ on forty 0.2-meter x 0.2-meter quadrats. Table B-23. Roadside disturbed community data for the third sampling period (12 September 1981). | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |---|---------------------|------------------------------------|----------------------------|------------------------------| | Triplasis purpurea | 80.0 | 40.5 | 82.2 | 51.4 | | Erigeron
canadensis var.
pusillus | 45.0 | 22.8 | 44.4 | 27.8 | | Oenothera humifusa | 30.0 | 15.2 | 14.2 | 8.9 | | Eragrostis elliottii | 15:0 | 7.6 | 23.9 | 14.9 | | Cyperus ovularis | 12.5 | 6.3 | 1.8 | 1.1 | | Cenchrus tribuloides | 10.0 | 5.1 | 1.8 | 1.1 | | Digitaria sp. | 5.0 | 2.5 | 0.8 | 0.5 | | Total | | | 169.1 | 105.7 | | | | | | | $¹_{\mbox{Based}}$ on forty 0.2-meter x 0.2-meter quadrats. Table B~24. Roadside disturbed community data for the fourth sampling period (6 November 1981). $^{\rm l}$ | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |-----------------------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Triplasis purpurea | 77.5 | 52.5 | 79.3 | 49.6 | | Erigeron canadensis var. pusillus | 40.0 | 27.1 | 17.1 | 10.7 | | Diodia teres | 7.5 | 5.1 | 0.15 | 0.09 | | Cenchrus tribuloides | 7.5 | 5.1 | 1.2 | 0.75 | | Oenothera humifusa | 5.0 | 3.4 | 0.61 | 0.38 | | Ammophila
breviligulata | 5.0 | 3.4 | 2.0 | 1.2 | | Digitaria sp. | 5.0 | 3.4 | 1.7 | 1.1 | | Total | | } | 102.1 | 63.8 | ¹Based on forty 0.2-meter x 0.2-meter quadrats. Table B-25. Bulrush wetland community data for the first sampling period (25 May 1981). | Species | | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |--------------------------|-------|------------------------------------|----------------------------|------------------------------| | Cyperaceae ² | 100.0 | 58.9 | 42.5 | 105.6 | | Hydrocotyle
umbellata | 20.0 | 11.7 | 0.10 | 0.25 | | Jancus spp. 3 | 20.0 | 11.7 | 2.8 | 7.0 | | Sagittaria falcata | 20.0 | 11.7 | 3.5 | 8.8 | | Lilaeopsis chinensis | 10.0 | 5.8 | 0.25 | 0.63 | | Total | | | 49.1 | 122.3 | ¹Based on ten 0.2-meter x 0.2-meter quadrats. ²Cyperaceae ∼ 60 percent Scirpus americanus, 40 percent Cyperus strigosus. $^{^3\!}Juncus~spp.\sim80$ percent J. soreacius, ~20 percent J. megacephalus, Table B-26. Bulrush wetland community data for the second sampling period (20 July 1981).1 | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |------------------------|--|---|--| | 100.0 | 43.4 | 65.8 | 164.4 | | 40.0 | 17.4 | 13.2 | 32.9 | | 30.0 | 13.0 | 1.3 | 3.3 | | 20.0 | 8.7 | 15.8 | 39.5 | | 10.0 | 4.3 | 7.6 | 19.5 | | 10.0 | 4.3 | 0.02 | 0.05 | | 10.0 | 4.3 | 2.0 | 4.9 | | 10.0 | 4.3 | 2.7 | 6.8 | | | | 108.3 | 270.8 | | | (percent) 100.0 40.0 30.0 20.0 10.0 10.0 | Frequency (percent)
100.0 43.4 40.0 17.4 30.0 13.0 20.0 8.7 10.0 4.3 10.0 4.3 | Frequency (percent) frequency (percent) weight (grams) 100.0 43.4 65.8 40.0 17.4 13.2 30.0 13.0 1.3 20.0 8.7 15.8 10.0 4.3 7.6 10.0 4.3 0.02 10.0 4.3 2.0 10.0 4.3 2.7 | $l_{\mbox{\footnotesize{Based}}}$ on ten 0.2-meter x 0.2-meter quadrats. Table B-27. Bulrush wetland community data for the third sampling period (12 September 1981).1 | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | | |---|---------------------|------------------------------------|----------------------------|------------------------------|--| | Cyperaceae | 90.0 | 36.0 | 132.0 | 329.9 | | | Boltonia asteroides | 30.0 | 12.0 | 19.2 | 48.1 | | | Juncus coriaceus | 30.0 | 12.0 | 0.71 | 1.8 | | | Spartina
alterniflora
Lythrum lineare | 30.0
20.0 | 12.0 | 68.0
0.70 | 170.0 | | | Pluchea
purpurascens | 20.0 | 8.0 | 0.20 | 0.50 | | | <i>Rydrocotyle</i>
umbellata | 10.0 | 4.0 | 0.02 | 0.05 | | | Helenium autumnalis | 10.0 | 4.0 | 10.4 | 25.9 | | | Sium suave | 10.0 | 4.0 | 4.8 | 11.9 | | | Total | | | 235.9 | 589.9 | | $¹_{\mbox{Based on ten}}$ 0.2-meter x 0.2-meter quadrats. Table B-28. Bulrush wetland community data for the fourth sampling period (6 November 1981).1 | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |--------------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Cyperus spp. | 90.0 | 30.0 | 29.7 | 74.3 | | Boltonia
asteroides | 50.0 | 16.7 | 21.7 | 53.1 | | Juncus coriaceus | 40.0 | 13.3 | 0.52 | 1.3 | | Spartina
alterníflora | 30.0 | 10.0 | 73.2 | 183.0 | | Lythrum lineare | 20.0 | 6.7 | 0.10 | 0.25 | | Pluchea
purpurascens | 20.0 | 6.7 | 0.11 | 0.28 | | Hydrocotyle
umbellata | 10.0 | 3.3 | 0.07 | 0.18 | | Helenium
autumnalis | 10.0 | 3.3 | 15.7 | 39.3 | | Sium suave | 10.0 | 3.3 | 1.2 | 3.1 | | Eryngium
aquaticum | 10.0 | 3.3 | 3.3 | 8.2 | | Lobelia elongata | 10.0 | 3.3 | 2.1 | 5.1 | | Total | | | 147.7 | 368.1 | Based on ten 0.2-meter x 0.2-meter quadrats. Table 8-29. Sandgrass-buttonweed community data for the first sampling period (25 May 1981).1 | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |-------------------|---------------------|------------------------------------|----------------------------|------------------------------| | Erigeron | | | 1 | | | canadensis var. | } | | 1 | | | pusillus | 83.6 | 51.0 | 97.3 | 44.2 | | Panicum amarum | 70.9 | 43.3 | 109.0 | 49.6 | | Uniola paniculata | 3.6 | 2.2 | 0.96 | 0.44 | | Heterotheca | j | | | | | gossypina | 1.8 | 1.1 | 0.01 | | | Opuntia compressa | 1.8 | 1.1 | 1.2 | 0.55 | | Ammophila | 1 | ļ | | | | breviligulata | 1.8 | 1.1 | 0.01 | | | Total | | | 208.5 | 94.8 | | | 1 | | | | $I_{\mbox{\footnotesize{Based}}}$ on fifty-five 0.2-meter x 0.2-meter quadrata. Table B-30. Sandgrass-buttonweed community data for the second sampling period (20 July 198:). $^{\hat{l}}$ | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |-----------------------------|---------------------|------------------------------------|----------------------------|------------------------------| | Erigeron | | | | | | canadensis var.
pusillus | 81.8 | 49.5 | 197.3 | 89.7 | | Panicum amarum | 70.9 | 42.9 | 152.4 | 69.3 | | Eragrostis
elliottii | 5.5 | 3.3 | 1.6 | 0.73 | | Uniola paniculata | 5.5 | 3.3 | 2.0 | 0.91 | | Heterotheca
gossypina | 1.8 | 1.1 | 0.20 | 0.09 | | Total | | | 353.5 | 160.7 | $^{^{1}\}text{Based}$ on fifty-five 0.2-meter x 0.2-meter quadrats. Table B-31. Sandgrass-buttonweed community data for the third sampling period (12 September 1981). $^{\rm l}$ | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |---|------------------------|------------------------------------|----------------------------|------------------------------| | Panicum amarum | 63.6 | 46.7 | 139.2 | 63.3 | | Brideron
canadensis var-
pusillus | 61.8 | 45.3 | 145.9 | 66.3 | | Triplasis purpurea | 7.3 | 5.3 | 12.1 | 5.5 | | Eragrostis
elliottii | 1.8 | 1.3 | 2.3 | 1.1 | | Uniola paniculata | 1.8 | 1.3 | 1.0 | 0.45 | | Total | | | 300.5 | 136.6 | Based on fifty-five 0.2-meter x 0.2-meter quadrats. Table B-32. Sandgrass-buttonweed community data for the fourth sampling period (6 November 1981). | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |---|---------------------|------------------------------------|----------------------------|------------------------------| | Panicum amarum | 76.4 | 37.5 | 115.4 | 52.4 | | Erigeron
canadensis var.
pusillus | 52.7 | 25.8 | 72.3 | 32.4 | | Triplasis
purpurea | 43.6 | 21.4 | 37.0 | 16.8 | | Eragrostis
elliottii | 25.5 | 12.5 | 7.4 | 3.4 | | Uniola paniculata | 5.5 | 2.7 | 4.7 | 2.1 | | Total | | | 236.8 | 107.6 | | | 1 | 1 | 1 | <u> </u> | ¹Based on fifty-five 0.2-meter x 0.2-meter quadrats. Table B-33. Sound-side disturbed-herbaceous community data for the first sampling period (25 May 1981). $^{\rm l}$ | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |--------------------|---------------------|------------------------------------|----------------------------|------------------------------| | | 24.4 | F.O. O. | | | | Triplasis purpurea | 34.4 | 52.2 | 2.1 | 1.5 | | <i>Heterotheca</i> | | 1 | 1 | } | | gossypina | 17.1 | 26.1 | 3.2 | 2.3 | | Oenothera | | 1 | 1 | 1 | | humifusa | 8.6 | 13.0 | 0.90 | 0.64 | | Euphorbia | 1 | 1 | 1 | ļ | | polygoniflora | 2.9 | 4.3 | 0.03 | 0.02 | | Fy , | | | | 1 | | Eragrostis | 1 | 1 | 1 | 1 | | elliottii | 2.9 | 4.3 | 0.04 | 0.03 | | Total | | | 6.2 | 4.4 | ¹Based on thirty-five 0.2-meter x 0.2-meter quadrats. Table B-34. Sound-side disturbed-herbaceous community data for the second sampling period (20 July 1981). 1 | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |----------------------------|---------------------|------------------------------------|----------------------------|------------------------------| | Triplasis purpurea | 48.6 | 43.6 | 10.2 | 7.3 | | Heterotheca
gossypina | 20.0 | 17.9 | 6.5 | 4.7 | | Euphorbia
polygoniflora | 20.0 | 17.9 | 0.97 | 0.69 | | Diodia teres | 8.6 | 7.7 | 0.62 | 0.44 | | Croton glandulosa | | } | | | | var.
septentrionalis | 5.7 | 5.1 | 1.0 | 0.72 | | Digitaria 8p. | 2.9 | 2.6 | 0.13 | 0.29 | | Oenothera humifusa | 2.9 | 2.6 | 0.40 | 0.29 | | Monarda punctata | 2.9 | 2.6 | 0.96 | 0.69 | | Total | | | 20.8 | 14.9 | $^{^{1}\}text{Based}$ on thirty-five 0.2-meter x 0.2-meter quadrats. Table B-35. Sound-side disturbed-herbaceous community data for the third sampling period (12 September 1981). | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |----------------------------|---------------------|------------------------------------|----------------------------|------------------------------| | | | | | | | Triplasis purpurea | 54.2 | 50.0 | 11.9 | 8.5 | | Digitaria sp. | 25.7 | 23.7 | 20.8 | 14.9 | | Cyperus ovularis | 17.1 | 15.8 | 0.50 | 0.36 | | Heterotheca
gossypina | 11.4 | 10.5 | 8.8 | 6.3 | | Bragrostis
elliottii | 8.6 | 7.9 | 9.5 | 6.8 | | Euphorbia
polygoniflora | 5.7 | 5.3 | 0.20 | 0.14 | | Panicum amarum | 5.7 | 5.3 | 0.80 | 0.57 | | Croton glandulosus | | | | | | septentrionalis | 2.5 | 2.6 | 1.3 | 0.93 | | Diodia teres | 2.9 | 2.6 | 0.40 | 0.29 | | Oenothera humifusa | 2.9 | 2.6 | 3.5 | 2.50 | | Total | | | 57.7 | 41.2 | Based on thirty-five 0.2-meter x 0.2-meter quadrats. Table B-36. Sound-side disturbed-herbaceous community data for the fourth sampling period (6 November 1981). | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grama) | Grams per
square
meter | |--|------------------------|------------------------------------|----------------------------|------------------------------| | Triplasis purpurea | 65.7 | 56.1 | 13.7 | 9.8 | | Digitaria sp. | 20.0 | 17.0 | 11.8 | 8.4 | | Heterotheca
gossypina | 8.6 | 7.3 | 4.5 | 3.2 | | Eragrastis
elliottii | 8.6 | 7.3 | 3.5 | 2.5 | | Croton
glandulosa Vata
septentrionalis | 5.7 | 4.9 | 2.1 | 1.5 | | Diodia teres | 2.9 | 2.4 | 0.02 | 0.01 | | Euphorbia
polygonifolia | 2.9 | 2.4 | 0.40 | 0.29 | | Oenothera
humifusa | 2.9 | 2.4 | 0.60 | 0.43 | | Total | | | 36.6 | 26.1 | $^{^{1}\}text{Based}$ on thirty-five 0.2-meter x 0.2-meter quadrats. Table 8-37. Sound-side disturbed-shrub community data for the first sampling period (25 May 1981). $^{\rm I}$ | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams pe
square
meter | |--------------------------|------------------------|------------------------------------|----------------------------|-----------------------------| | Spartina patens | 37.8 | 36.2 | 11.2 | 6.2 | | Juncus | 1 | | } |] | | megacephalus | 20.0 | 19.1 | 1.3 | 0.73 | | Solidago
sempervirens | 11.1 | 10.6 | 2.0 | 1.1 | | Achillea | 1 | | | | | millefolium | 11.1 | 10.6 | 1.2 | 0.68 | | Erigeron
canadensis | l | j | 1 | | | var. pusillus | 11.1 | 10.6 | 3.7 | 2.1 | | Ammophila | | ł | | | | breviligulata | 6.7 | 6.4 | 1.7 | 0.93 | | <i>Hieracium</i> | 1 | 1 | | | | gronovi i | 2.2 | 2.1 | 0.29 | 0.16 | |
Fimbristylis | 1 | 1 | ł | | | spadicea | 2.2 | 2.1 | 0.08 | 0.04 | | Cyperus ovularis | 2.2 | 2.1 | 0.02 | 0.01 | | Total | | | 21.5 | 12.0 | ¹Based on forty-five 0.2-meter x 0.2-meter quadrats. Table B-38. Sound-side disturbed-shrub community data for the second sampling period (20 July 1981). | Species | Frequency
(percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |-----------------------------------|------------------------|------------------------------------|----------------------------|------------------------------| | Spartina patens | 44.4 | 21.1 | 32.1 | 17.8 | | Andropogon
virginicus | 28.9 | 13.7 | 16.2 | 9.0 | | Erigeron canadensis var. pusillus | 24.4 | 11.6 | 11.2 | 6.2 | | Panicum fusiforme | 24.4 | 11.6 | 3.7 | 2.1 | | Juncus megacephalus | 20.0 | 9.4 | 2.4 | 1.3 | | Achillea
millefolium | 15.6 | 7.4 | 2.0 | 1.1 | | Solidago
sempervirens | 15.6 | 7.4 | 6.8 | 3.8 | | Pimbristylis
spadicea | 11.1 | 5.3 | 1.0 | 0.57 | | Ammophila
breviligulata | 8.9 | 4.2 | 4.5 | 2.5 | | Hieracium gronovii | 4.4 | 2.1 | 1.0 | 0.57 | | Cyperus ovularis | 4.4 | 2.1 | 0.17 | 0.09 | | Eupatorium
hyssopifolium | 2.2 | 1.1 | 0.94 | 0.52 | | E. serotinum | 2.2 | 1.1 | 1.3 | 0.69 | | Triplasis purpurea | 2.2 | 1.1 | 0.05 | 0.03 | | Eragrostis 5pp. | 2.2 | 1.1 | 0.05 | 0.03 | | Total | | | 83.4 | 46.3 | ¹Based on forty-five 0.2-meter x 0.2-meter quadrats. Table B-39. Sound-side disturbed-shrub community data for the third sampling period (12 September 1981). | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |--|---------------------|------------------------------------|----------------------------|------------------------------| | Panicum fusiforme | 40.0 | 15.3 | 16.3 | 9.1 | | Spartina patens | 40.0 | 15.3 | 26.8 | 14.1 | | Andropogon
Virginicus | 33.3 | 12.8 | 25.6 | 14.2 | | Bragrostis
spectabilis | 28.8 | 11.1 | 4.8 | 2.7 | | Erigeron canadensis
var. pusillus | 22.2 | 8.5 | 6.9 | 3.8 | | Juncus megacephalus | 20.0 | 7.6 | 2.9 | 1.6 | | Ammophila
breviligulata | 15.5 | 5.9 | 27.6 | 15.3 | | Solidago sempervirens | 15.5 | 5.9 | 2.0 | 1.1 | | Achillea millefolium | 1.1 | 4.2 | 1.9 | 1.1 | | Eragrostis elliottii | 8.8 | 3.4 | 4.4 | 2.4 | | Pimbristylis spadicea | 6.6 | 2.5 | 0.50 | 0.28 | | Eupatorium
hyssopifolium | 4.4 | 1.7 | 12.4 | 6.9 | | Hierachium
gronovii | 4.4 | 1.7 | 0.70 | 0.39 | | Cyperus ovularis | 2.2 | 0.80 | 0.10 | 0.06 | | Desmodium strictum | 2.2 | 0.80 | 0.02 | 0.01 | | Eupatorium | 1 | | 1 | | | serotim m | 2.2 | 0.80 | 2.2 | 1.2 | | Trip iasis
parp ar ea | 2.2 | 0.80 | 1.4 | 0.78 | | Total | | | 136.5 | 75.8 | Based on forty-five 0.2-meter x 0.2-meter quadrats. Table 8-40. Sound-side disturbed-shrub community data for the fourth sampling period (6 November 1981). | Species | Frequency (percent) | Relative
frequency:
(percent) | Total
weight
(grams) | Grams per
square
meter | |--------------------------------------|---------------------|-------------------------------------|----------------------------|------------------------------| | Panicum fusiforme | 46.7 | 17.5 | 31.8 | 17.7 | | Spartina patens | 44.4 | 16.7 | 42.0 | 23.3 | | Andropogon
virginicus | 44.4 | 16.7 | 23.1 | 12.9 | | Eragrostis
spectabilis | 37.8 | 14.2 | 6.5 | 3.6 | | Ammophila
breviligulata | 20.0 | 7.5 | 11.7 | 6.5 | | Eragrostis
elliottii | 17.8 | 6.7 | 5.4 | 3.0 | | fimbristylis
spadicea | 17.8 | 6.7 | 1.3 | 0.74 | | Juncus megacephalus | 15.6 | 5.8 | 0.95 | 0.53 | | Rierachium gronovii | 11.1 | 4.2 | 1.1 | 0.62 | | Solidago
sempervirens | 4.4 | 1.7 | 3.5 | 2.0 | | Triplasis purpurea | 4.4 | 1.7 | 0.77 | 0.43 | | Erigeron canadensis
var. pusillus | 2.2 | 0.8 | 0.17 | 0.09 | | Total | | | 128.4 | 71.3 | $^{^{1}}$ Based on forty-five 0.2-meter x 0.2-meter quadrats. Table 8-41. Sandgrass community data sampled in November 1981. | Species | Frequency (percent) | Relative
frequency
(percent) | Total
weight
(grams) | Grams per
square
meter | |----------------------------|---------------------|------------------------------------|----------------------------|------------------------------| | Triplasis purpurea | 77.5 | 88.6 | 133.4 | 83.4 | | Diodia teres | 5.0 | 5.7 | 0.11 | 0.07 | | Ammophila
breviligulata | 2.5 | 2.9 | 0.28 | 0.18 | | Oenothera humifusa | 2.5 | 2.9 | 0.02 | 0.01 | | Total | | | 133.8 | 83.6 | $^{^{1}\}text{Based}$ on forty 0.2-meter x 0.2-meter quadrats. Table B-42. Interdunal marsh community data sampled in November 1981. $^{\rm l}$ | | Frequency | Relative
frequency | Total weight | Grams per | |--------------------|-----------|-----------------------|--------------|-----------| | Species | (percent) | (percent) | (grams) | meter | | | | | | | | Digitaria sp. | 80.0 | 47.1 | 39.3 | 49.1 | | Cyperus ovularis | 65.0 | 38.2 | 7.8 | 9.8 | | Triplasis purpurea | 15.0 | 8.8 | 3.7 | 4.6 | | Heterotheca | | | | | | gossypina | 5.0 | 2.9 | 0.5 | 0.63 | | Spartina patens | 5.0 | 2.9 | 1.3 | 1.6 | | Total | | | 52.6 | 65.8 | | | Ì | | 1 | 1 | $^{^{1}\}text{Based}$ on twenty 0.2-meter \times 0.2-meter quadrats. Table B-43. Oceanside shrub community data sampled 24 August 1981. | Species | Frequency
(percent) | Relative
frequency
(percent) | Density | |--------------------------------|------------------------|------------------------------------|-------------| | | | | | | Myrica cerifera | 100.0 | 16.7 | 25.2 | | Phytolacca americana | 80.0 | 13.3 | | | Solidago sempervirens | 60.0 | 10.0 | | | Prunus serotina | 40.0 | 6.7 | 0.20 | | Melothria | 40.0 | 6.7 | | | Solanum | 40.0 | 6.7 | | | Rubus betulifolius | 40.0 | 6.7 | | | Physalis | 40.0 | 6.7 | | | Smilax bona-nox | 20.0 | 3.3 | | | Parthenocissus
quinquefolia | 20.0 | 3.3 | | | Baccharis halimifolia | 20.0 | 3.3 | 1.0 | | Uniola paniculata | 20.0 | 3.3 | | | Eragrostis elliottii | 20.0 | 3.3 | | | Chenopodium ambrosioides | 20.0 | 3.3 | | | Ammophila breviligulata | 20.0 | 3.3 | | | Spartina patens | 20.0 | 3.3 | | | | | | | lBased on five 4.5-meter diameter circular quadrats. Table B-44. Sound-side shrub community data sampled 24 August 1981. | Species | Frequency
(percent) | Relative
frequency
(percent) | Density | |-------------------------------------|------------------------|------------------------------------|---------| | Prunus serotina | 100.0 | 13.2 | 4.0 | | Rhus radicans | 80.0 | 10.5 | | | Smilax bona-nox | 80.0 | 10.5 | | | Vitis aestivals | 80.0 | 10.5 | | | Parthenocissus
quinquefolia | 60.0 | 7.9 | | | Rhus copallina | 60.0 | 7.9 | 0.20 | | Rubus betulifolia | 60.0 | 7.9 | | | Diospyros virginiana | 40.0 | 5.3 | 0.60 | | Erigron canadensis
var. pusillus | 40.0 | 5.3 | | | Solidago sempervirens | 40.0 | 5.3 | | | Achillea millefolium | 20.0 | 2.6 | | | Baccharis halimifolia | 20.0 | 2.6 | | | Galium hispidulum | 20.0 | 2,6 | | | Lonicera japonica | 20.0 | 2.6 | | | Pyropappus caroliniana | 20.0 | 2.6 | | | Salix nigra | 20.0 | 2.6 | 0.80 | | | | | | Based on five 4.5-meter diameter circular quadrats. APPENDIX C VEGETATIVE PATTERNS 90 percent Ammophila breviligulata 10 percent Uniola paniculata Total ground cover - 95 percent Figure C-1. Foredune community permanent quadrat 1 (Levy, 1976). Myrica cerifera Physalis viscosa ssp. maritima Solidago sempervirens 50 percent Spartina patens 25 percent Physalis viscosa ssp. maritima 25 percent Uniola paniculata Total ground cover - 75 percent Figure C-2. Foredune community permanent quadrat 1. Total ground cover - 90 percent Figure C-3. Foredune community permanent quadrat 2 (Levy, 1976). 60 percent Uniola paniculata 40 percent Panicum amarum 70 percent Panicum amarum 20 percent Uniola paniculata 10 percent Smilax bona-nox Total ground cover - 72 percent Figure C-4. Foredune community permanent quadrat 2. Total ground cover - 90 percent Figure C-5. Foredune community permanent quadrat 3 (Levy, 1976). cruntia compressa - 70 percent Uniola paniculata - 30 percent Solidago sempervirens - 90 percent Solidago sempervirens 5 percent Ammophila breviligulata 5 percent Myrica cerifera - 50 percent Myrica cerifera 40 percent Solidago sempervirens 5 percent Ammophila breviligulata 5 percent Spartina patens Total ground cover - 55 percent Figure C-6. Foredune community permanent quadrat 3. Total ground cover - 35 percent Figure C-7. Low dune grass community permanent quadrat 1 (Levy, 1976). 40 percent *Uniola paniculata* 40 percent *Ammophila breviligulata* 20 percent *Eragrostis elliottii* Total ground cover - 25 percent Figure C-8. Low dune grass community permanent quadrat 1. Void of vegetation Total ground cover - 0 percent Figure C-9. Low dune grass community permanent quadrat 2 (Levy, 1976). Total ground cover - 20 percent Figure C-10. Low dune grass community permanent quadrat 2. 100 percent Uniola paniculata Total ground cover - 35 percent Figure C-11. Low dune grass community permanent quadrat 3 (Levy, 1976). Ammophila breviligulata Panicum virgatum Triplasis purpurea Erigeron canadensis var. pusillus Total ground cover - 30 percent Figure C-12. Low dune grass community permanent quadrat 3. Total ground cover - 90 percent Figure C-13. Oceanside intershrub community permanent quadrat 1 (Levy, 19/6). 90 percent Panicum amarum 10 percent Spartina patens Total ground cover - 75 percent Figure C-14. Oceanside intershrub community permanent quadrat 1. Total ground cover - 40 percent Figure C-15. Oceanside intershrub community permanent quadrat 2 (Levy, 1976). Myrica cerifera 40 percent Eragrostis elliottii 20 percent Heterotheca gossypina 20 percent Solidago sempervirens 20 percent Uniola paniculata Total ground cover - 55 percent Figure C-16. Oceanside intershrub community permanent quadrat 2. Total ground cover - 40 percent Figure C-17. Oceanside intershrub community permanent
quadrat 3 (Levy, 1976). - 50 percent Heterotheca gossypina 30 percent Triplasis purpurea 15 percent Uniola pariculata 5 percent Cyperus haspan Total ground cover - 45 percent Figure C-18. Oceanside intershrub community permanent quadrat 3. My**rica** pensylvanica Total crown cover -100 percent Figure C-19. Oceanside shrub community permanent quadrat 1 (Levy, 1976). Myrica cerifera Total ground cover - 98 percent Total ground cover - 1 percent Figure C-20. Occanside shrub community permanent quadrat 1. My**rica** pensylvanica Total crown cover - 100 percent Figure C-21. Oceanside shrub community permanent quadrat 2 (Levy, 1976). - 40 percent Heterotheca gossypina 25 percent Triplasis purpurea 25 percent Uniola paniculata 10 percent Cyrerus haspan Total ground cover - 50 percent Figure C-22. Oceanside shrub community permanent quadrat 2. My**rica** pensylvanica Total crown cover - 100 percent Figure C-23. Oceanside shrub community permanent quadrat 3 (Levy, 1976). Myrica cerifera Total ground cover - 5 percent Figure C-24. Oceanside shrub community permanent quadrat 3. Figure C-25. Planted American beachgrass community permanent quadrat 1 (Levy, 1976). Total ground cover - 30 percent Total ground cover - 20 percent Figure C-26. Planted American beachgrass community permanent quadrat 1. Total ground cover - 30 percent Figure C-27. Flanted American beachgrass community permanent quadrat 2 (Levy, 1976). Total ground cover - 20 percent Figure C-28. Planted American beachgrass community permanent quadrat 2. Total ground cover - 20 percent Figure C-29. Planted American beachgrass community permanent quadrat 3 (Levy, 1976). Total ground cover - 10 percent Figure C-30. Planted American beachgrass community permanent quadrat 3. Figure C-31. Planted bitter panicum community permanent quadrat 1 (Levy, 1976). Total ground cover - 45 percent MICROCOPY RESOLUTION TEST CHART MATIONAL BUREAU OF STANDARDS-1963-A されたことがあるとなっています。 Total ground cover - 15 percent Figure C-32. Planted bitter panicum community permanent quadrat 1. 95 percent Panicum amarum 5 percent Ammophila breviligulata Total ground cover - 35 percent Figure C-33. Planted bitter panicum community permanent quadrat 2 (Levy, 1976). Figure C-34. Planted bitter panicum community permanent quadrat 2. Total ground cover - 10 percent Figure C-35. Planted bitter panicum community permanent quadrat 3 (Levy, 1976). Panicum virgatum 50 percent Carex alata 30 percent Ammophila breviligulata 20 percent Erigeron canadensis var. pusillus Total ground cover - 35 percent Figure C-36. Planted bitter panicum community permanent quadrat 3. Total ground cover - 70 percent Figure C-37. Sandgrass-buttonweed community permanent quadrat 1 (Levy, 1976). 70 percent Panicum amarum 25 percent Erigeron canadensis var. pusillus 5 percent Eragrostis elliottii Total ground cover - 25 percent Figure C-38. Sandgrass-buttonweed community permanent quadrat 1. 90 percent Triplasis purpurea 10 percent Panicum amarum Total ground cover - 75 percent Figure C-39. Sandgrass-buttonweed community permanent quadrat 2 (Levy, 1976). - 60 percent Panicum amarum 40 percent Erigeron canadensis var. pusillus Total ground cover - 90 percent Figure C-40. Sandgrass-buttonweed community permanent quadrat 2. 5 percent Ammophila breviligulata Total ground cover - 95 percent Figure C-41. Sandgrass-buttonweed community permanent quadrat 3 (Levy, 1976). - 50 percent Erigeron canadensis var. pusillus - 30 percent Panicum amarum - 10 percent Ammophila breviligulata - 10 percent Eragrostis elliottii - 30 percent Eragrostis elliottii - 30 percent Erigeron canadensis var. pusillus - 25 percent Ammophila breviligulata - 15 percent Panicum amarum Total ground cover - 35 percent Figure C-42. Sandgrass-buttonweed community permanent quadrat 3. 50 percent Panicum amarum 50 percent Triplasis purpurea Spartina patens Total ground cover - 70 percent Figure C-43. Spurge-sandgrass community permanent quadrat (Levy, 1976). 90 percent Panicum amarum 8 percent Spartina patens 1 percent Erigeron canadensis var. pusillus 1 percent Triplasis purpurea Total ground cover - 80 percent Figure C-44. Spurge-sandgrass community permanent quadrat. X Prunus serotina Myrica pensylvanica Rubus betulifolius Smilax bona-nox Total crown cover - 95 percent Total ground cover - 15 percent Figure C-45. Sound-side shrub community permanent quadrat 1 (Levy, 1976). 55 percent Prunus serotina 45 percent Myrica cerifera Total crown cover - 65 percent Total ground cover - 15 percent Figure C-46. Sound-side shrub community permanent quadrat 1. Myrica pensylvanica X Prunus serotina Rubus betulifolius Ammophila breviligulata Smilax bona-nox Parthenocissus quinquefolia Total crown cover - 95 percent Total ground cover - 10 percent Figure C-47. Sound-side shrub community permanent quadrat 2 (Levy, 1976). - 40 percent Ammophila breviligulata - 30 percent Erigeron canadensis var. pusillus - 20 percent Heterotheca gossypina - 10 percent Smilax bona-nox B - 35 percent Panicum fusiforme - 30 percent Cassia nictitans - 25 percent Ammophila breviligulata - 10 percent Erigeron canadensis var. pusillus Panicum virgatum Total ground cover - 25 percent Figure C-48. Sound-side shrub community permanent quadrat 2. Rhus copallina Myrica pensylvanica Rubus betulifolius Vitis aestivalis Ammophila breviligulata Smilax bona-nox Total crown cover - 70 percent Total ground cover - 10 percent Figure C-49. Sound-side shrub community permanent quadrat 3 (Levy, 1976). 80 percent Myrica cerifera 20 percent Prunus serotina Total crown cover - 55 percent Total ground cover - 5 percent Figure C-50. Sound-side shrub community permanent quadrat 3. - 97 percent Spartina patens 3 percent Panicum scoparium - 95 percent Panicum amarum 4 percent Rubus betulifolius - 1 percent Spartina patens Total ground cover - 80 percent Figure C-51. Sound-side disturbed community permanent quadrat 1 (Levy, 1976). Figure C-52. Sound-side disturbed community permanent quadrat 1. - 50 percent Spartina patens - 25 percent Juncus megacephalus and Juncus coriaceus 25 percent Cynodon dactylon and Panicum scoparium Myrica pensylvanica Total ground cover - 75 percent Figure C-53. Sound-side disturbed community permanent quadrat 2 (Levy, 1976). Total ground cover - 30 percent Total ground cover -80 percent Figure C-54. Sound-side disturbed community permanent quadrat 2. Total ground cover - 10 percent Figure C-55. Sound-side disturbed community permanent quadrat 3 (Levy, 1976). 35 percent Monarda punctata 35 percent Solidago sempervirens 15 percent Ambrosia artimisifolia 15 percent Ambrosia artimisifolia 15 percent Oenothera humifusa Myrica cerifera Total crown cover - 70 percent Total ground cover - 75 percent Figure C-56. Sound-side disturbed community permanent quadrat 3. 80 percent Juncus coriaceus 20 percent Hydrocotyle umbellata Juncus roemerianus Total ground cover - 95 percent Figure C-57. Wetlands community permanent quadrat (Levy, 1976). Figure C-58. Wetlands community permanent quadrat. 95 percent Scirpus americanus 4 percent Sagittaria falcata 1 percent Spartina alterniflora Sagittaria falcata Total ground cover - 85 percent Figure C-59. Bulrush wetland community permanent quadrat. Phragmites communis Total ground cover - 60 percent Figure C-60. Reed wetland community permanent quadrat. 80 percent Triplasis purpurea 20 percent Croton glandulosus var. septentrionalis 30 percent Croton glandulosus var. septentrionalis 30 percent Heterotheca gossypina 20 percent Triplasis purpurea 20 percent Ambrosia artemisifolia Total ground cover - 30 percent Figure C-61. Sound-side disturbed-herbaceous community permanent quadrat. Total ground cover - 35 percent Figure C-62. Roadside disturbed community permanent quadrat. | Harris, Richard L. Research Facility, Duck, North Carolina / by Richard L. Harris, Gerald F. Levy [et al.]Fort Belvoir, Va.: U.S. Army, Corps of Engineers, Coastal Engineering Research Center, Springfield Va.: available from NTIS, 1983. [127] p.: ill.; 28 cm(Miscellaneous report / Coastal Engineering Research Center; no. 83-4) Cover title. "March 1983." This report, a followup of Levy's (1976) study, provides documentation from May to December 1981 of natural or manmade vegetative changes at the Field Research Facility (FRF). 1. Coastal dunes. 2. Field Research Facility, 3. Marshes. 4. Plant communities. 5. Vegetation. I. Title. II. Levy, Gerald F. III. Coastal Engineering Research Center (U.S.); no. 83-4. 7 TC203 10. 83-4. 10. 83-4. | Harris, Richard L. Reevaluation of vegetational characteristics at the CERC Field Research Facility, Duck, North Carolina / by Richard L. Harris, Gerald F. Levy[et al.]—Fort Belvoir, Va.: U.S. Army, Corps of Engineers, Coastal Engineering Research Center, Springfield Va.: available from NTIS, 1983. [127] p.: ill.; 28 cm.—(Hiscellaneous report / Coastal Engi- neering Research Center; no. 83-4) Cover tille. This report, a followup of Levy's (1976) study, provides documen- tation from May to December 1981 of natural or manmade vegetative changes at the Field Research Facility (FRF). 1. Coastal dunes. 2. Field Research Facility, 3. Marshes. 4. Plant communities. 5. Vegetation. If Itie. II. Levy, Gerald F. III. Coastal Engineering Research Center (U.S.). Hiscellaneous report (Coastal Engineering Research Center (U.S.)); no. 83-4. TC203 U581mr no. 83-4 |
--|---| | Harris, Eichard L. Research Pacility, Duck, North Carolina / by Richard L. Harris, Gerald F. Levy et al.].—Fort Belvoir, Va.: U.S. Army, Corps of Engineers, Constal Engineering Research Center, Springfield Va.: available from WIS, 1983. [127] p.: ill.; 28 cm.—(Hiscellaneous report / Constal Engi- neering Research Center; no. 83-4) Cover title. "March 1983. This report, a followup of levy's (1976) study, provides documen- tation from May to December 1981 of natural or manade vegetative changes at the Field Research Facility (FRF). 1. Constal dunes. 5. Field Research Facility, 3. Marshes. 4. Plant communities. 5. Vegetation. I. Title. II. Levy, Gerald F. III. Constal Engineering Research Center (U.S.).; no. 83-4. 10. 83-4. | Harris, Richard L. Recealch Facility, Duck, North Carolins by Richard L. Harris, Gerald Recearch Facility, Duck, North Carolins by Richard L. Harris, Gerald F. Levy(et al.)—Fort Belvoir, Va.: b.S. Army, Corps of Engineers, Coastal Engineering Research Center, Springfield Va.: available from NTIS, 1983. [127] p.: ill.; 28 cm.—(Hiscellaneous report / Coastal Engineering Research Center; no. 83-4) Cover title. This report, a followup of Levy's (1976) study, provides documentation from May to December 1981 of natural or manuade vegetative changes at the Field Research Facility (FRF). 1. Coastal dunes. 2. Field Research Facility 3. Marshes. 4. Plant communities. 5. Vegetation. 1. Title. 11. Levy, Gerald F. III. Coastal Engineering Research Center (U.S.). 14. Series: Hiscellaneous report (Coastal Engineering Research Center (U.S.)); no. 83-4. 10203 |